Department of Defense Annual Energy Management Report Fiscal Year 2012 ### June 2013 #### **COST ESTIMATE** The estimated cost of this report for the Department of Defense is approximately \$336,000 in Fiscal Years 2012–2013. This includes \$266,000 in expenses and \$70,000 in DoD labor. Generated on 2013 March 21 RefID: 0-3C82BA1 (This page is intentionally left blank) ## **Table of Contents** | 1. | Introduction | 5 | |----|--|----| | 2. | Facility Energy Program Management | 9 | | 3. | DoD's Progress in Reducing Energy Demand | 15 | | | Facility Energy Demand Overview | 15 | | | Potable Water Consumption and Intensity | 24 | | | Industrial, Landscaping, and Agricultural (ILA) Water Consumption | 27 | | | Non-Tactical Fleet Vehicles Petroleum Consumption | 28 | | 4. | Increasing DoD's Supply of Renewable Energy | 31 | | | DoD Renewable Energy Performance | 31 | | | Potential for Renewable Energy on Military Installations | 41 | | | Net Zero Energy Installation | 50 | | 5. | Enhancing Energy Security | 53 | | | Addressing Concerns | 54 | | | Overview of Installation Energy Test Bed Efforts | 55 | | | Next Generation Microgrids | 57 | | | Service Initiatives | 61 | | 6. | Data Management and Metering | 65 | | | Progress Toward Energy Metering Goals | 65 | | | Initiatives to Improve Facility Energy Monitoring | 67 | | 7. | Funding Energy Projects | 71 | | | Energy Projects Funded by Appropriations | 71 | | | Energy Projects Financed Through Non-Governmental Third-Party Mechanisms | 75 | | 8. | Federal Building Energy Efficiency Standards | 79 | | | DoD's Progress Toward Meeting ASHRAE 90.1 Standards | 80 | | | DoD's Progress in Meeting Green Building Standards | 80 | | | EISA 2007 Section 433 Required Reduction in Fossil Fuel Use | 82 | ## **Appendices** | Appendix A – List of Energy Acronyms | A-1 | |--|-----| | Appendix B – Energy Goals and Reporting Requirements | B-1 | | Appendix C – Energy Performance Master Plan | C-1 | | Appendix D – DoD Energy Performance Summary | D-1 | | Appendix E – FY 2012 Energy Intensity by Installation | E-1 | | Appendix F – House Armed Service Committee Letter on DoD's Renewable Energy Goal | F-1 | | Appendix G – FY 2011 Renewable Energy Potential | G-1 | | Appendix H – Lists of Energy Projects and Funded Amounts | H-1 | | Appendix I – Military Construction Projects Incorporating ASHRAE | I-1 | | Appendix J – Military Construction Renewable Energy Initiatives | J-1 | | Appendix K – Utility Privatization Report | K-1 | | Appendix L – Contact Information | L-1 | | Appendix M – References | M-1 | #### 1. Introduction On military installations; in aircraft, ships, or combat vehicles; in wartime or peacetime—energy is a mission-essential resource for any kind of military operation. Consequently, the Department's supply, use, and management of energy can significantly impact its missions, capabilities, and costs. Energy affects Department of Defense (DoD) missions by shaping the operating environments of United States Forces at home and abroad; it affects military capabilities by enabling strategic attributes such as range, endurance, persistence, command and control, and mission assurance; and it represents a substantial and volatile expense for DoD that competes with its potential investments in personnel and equipment. Accordingly, having a sound energy management strategy both strengthens the Department's military capability and controls its costs; whereas lacking a coordinated energy strategy potentially exposes the Department to operational inefficiencies, security risks, and wasteful spending. In consideration of this, in 2012 the Department conducted a comprehensive assessment of energy initiatives across DoD. In particular, the assessment identified a significant need for an energy policy to encompass all DoD Components and to guide the Department's full range of energy activities, including operational energy; facilities energy; and energy-related elements of mission assurance, which are largely reliant on energy security. As defined in section 2924 of title 10, United States Code, energy security means having assured access to reliable supplies of energy and the ability to protect and deliver sufficient energy to meet mission-essential requirements. Assurance of DoD's energy security will require the codification and implementation of three key objectives across the Department. The first of these is to ensure the energy security of DoD capabilities, equipment, and infrastructure that directly support or enable defense missions or assets. This includes the development of more energy-efficient weapons systems, platforms, equipment, and facilities; investment in cost-effective energy sources, including alternative energy; and the Department-wide integration of energy-informed analyses into decision-making and business processes. The second critical requirement for DoD energy security is to promote the energy security of non-DoD capabilities, equipment, and infrastructure that indirectly support or contribute to defense missions and assets. This can be achieved through collaboration with non-DoD entities (such as other federal departments and agencies, state and local governments, and private sector partners) to monitor energy-related dependencies and promote the restoration and resilience of non-DoD energy infrastructure. As its third and final objective, the Department must advance the energy security of future defense forces and missions through technological innovation. Achieving this relies on 1) ensuring that DoD Science, Technology, Engineering, and Environmental support activities are able to effectively identify and develop new energy technologies to support defense capabilities, assets, or missions; 2) leveraging appropriate resources and expertise across the Government and in the private sector to meet DoD energy needs; and 3) transitioning DoD's energy innovations to other federal departments and agencies and to the private sector, where suitable. One important opportunity for the Department to improve its energy security exists in the form of fixed installations. DoD's fixed installations are critical components of our ability to fight and win wars, and they account for approximately 25 percent of DoD's total energy use. As the Department manages over 500 installations worldwide, comprising nearly 300,000 buildings, installations are also a clear target for DoD to promote energy efficiency and reduce energy costs. The keys to transforming installation energy are investment in energy-efficient facilities and cost-effective energy sources for those facilities, including alternative energy sources; as well as the promotion of non-material and behavior-based solutions. Through such initiatives the Department can help ensure the security, resiliency, and reliability of a large percentage of the energy it manages, and treat facility energy as a force multiplier in the support of military readiness. At its core, the Department's facility energy strategy integrates four principles (Figure 1-1): - Reduce energy demand through energyefficient facilities and behavior-based conservation; - Expand the supply of renewable energy; - Enhance the energy security of DoD installations; and - Leverage investment toward the development of advanced energy technologies. Figure 1-1: Facility Energy Strategy Augmenting these principles, comprehensive measurement of facility energy helps the Department maintain an aggressive pace toward its larger energy objectives. To that end, this Annual Energy Management Report (AEMR) details the Department's Fiscal Year (FY) 2012 performance toward its goals of enhanced energy security, increased energy efficiency, and expanded use of renewable energy on fixed installations. In this AEMR for FY 2012, the DoD reports on its facility energy performance.¹ ¹ DoD distinguishes facility energy from operational energy. Facility energy includes energy needed to power fixed installations and non-tactical vehicles. Operational energy is the energy required for training, moving, and sustaining military forces and weapons platforms for military operations, including energy used by tactical power systems, generators, and weapons platforms, 10 U.S.C. § 2924(5). This report includes the facility energy activities of the Army, Navy, Air Force, and Marine Corps, and the following Defense Agencies: Defense Contract Management Agency (DCMA); Defense Commissary Agency (DeCA); Defense Finance and Accounting Service (DFAS); Defense Intelligence Agency (DIA); Defense Logistics Agency (DLA); Missile Defense Agency (MDA); National Geospatial-Intelligence Agency (NGA); National Reconnaissance Office (NRO); National Security Agency (NSA); and Washington Headquarters Services (WHS). Table 1-1 summarizes the Department's progress toward its FY 2012 energy goals; while Appendix D presents the Department's energy-related performance metrics in greater detail. As shown, while DoD fell short of its FY 2012 goals for energy-intensity reduction and renewable energy, it exceeded its goals for potable water intensity and petroleum-consumption reduction. Table 1-1: FY 2012 DoD Progress Toward Facility Energy and Water Goals | Goals & Objectives | Metric | Entity | FY 2012
Performance | FY 2012
Target | | | |---|---|--------------|------------------------|-------------------|--|--| | | | DoD | -17.7% | | | | | Reduce Facility Energy Intensity | British thermal unit (Btu) of | Army | -15.7% | | | | | relative to FY 2003 baseline | energy consumed per gross | Navy | -19.1% | | | | | (EISA 2007) | square foot of facility space | Marine Corps | -18.9% | | | | | | | Air Force | -21.2% | | | | | | | DoD | 4.0% | | | | |
Consume more electric energy | Total renewable electricity | Army | 0.5% | | | | | from renewable sources | consumption as a percentage of total facility electricity | Navy | 1.7% | 5.0% | | | | (EPAct 2005) | consumption | Marine Corps | 9.9% | | | | | | | Air Force | 5.5% | | | | | | + | DoD | 9.6% | | | | | | Total renewable energy (electric and non-electric) | Army | 5.9% | | | | | Produce or procure more energy from renewable sources (2911e) | produced or consumed as Navy 20 | 20.6% | • | | | | | nonrenewable sources (2911e) | a percentage of total facility | Marine Corps | 5.4% | 2020 | | | | | electricity consumption | Air Force | 6.9% | | | | | | | DoD | -18.6% | | | | | Reduce Potable Water Intensity | | Army | -25.4% | | | | | relative to FY 2007 baseline | Gallons of water used per square foot of facility space | Navy | -6.4% | -10% | | | | (EO 13423) | root of facility space | Marine Corps | -24.4% | | | | | | | Air Force | -18.1% | | | | | | | DoD | -19.5% | | | | | Reduce Petroleum Consumption | | Army -28.5% | | | | | | in non-tactical vehicles relative to FY 2005 baseline | Gallons of gasoline equivalent of petroleum fuel consumed | Navy | -20.0% | % -14% | | | | (EISA 2007, EO 13514) | petroleum luer consumed | Marine Corps | -23.4% | | | | | | | Air Force | 1.7% | | | | The FY 2012 AEMR complies with the following mandates (Appendix B): - Section 548 of the National Energy Conservation Policy Act (NECPA) of 1978, which requires Federal agencies to describe their energy management activities; - Section 2915 of title 10, United States Code (U.S.C.), which requires DoD to submit to Congress an AEMR describing its facility energy activities; and - Section 2911 of title 10, U.S.C., which requires DoD to establish energy performance goals for transportation systems, support systems, utilities, and infrastructure and facilities. The remainder of this report discusses DoD's efforts related to managing its facility energy program, reducing energy demand, increasing the supply of renewable energy, enhancing energy security, managing energy data and metering, funding energy projects, and reporting on federal building energy standards. #### 2. Facility Energy Program Management # The Deputy Under Secretary of Defense (Installations and Environment) (DUSD(I&E)), Facility Energy Program The DUSD (I&E) is responsible for overseeing the Department's Facility Energy Program and progress to achieve the facility energy goals. The DUSD (I&E) reports to the Under Secretary of Defense (Acquisition, Technology and Logistics), and is responsible for issuing facility energy policy and guidance to DoD Components, coordinating DoD facility energy strategy and related programs, and engaging with the Military Services, Defense Agencies and other stakeholders. The DUSD (I&E) also coordinates all congressional reports related to facility energy. Figure 2-1 illustrates the organizational structure of the DUSD (I&E). This section will describe the Defense Components' facility energy programs. #### **Army Facility Energy Program** The Deputy Assistant Secretary of the Army for Energy and Sustainability (DASA (E&S)) is the Senior Energy Official for the Army. The Army Energy Team comprises staff from the Office of the Assistant Secretary of the Army for Installations, Energy and Environment (ASA (IE&E)), Office of the Assistant Chief of Staff for Installation Management (ACSIM) and the Installation Management Command (IMCOM), U.S. Army National Guard (USARNG), U.S. Army Reserves (USAR), and the Army Materiel Command (AMC). The Army Energy Team collaborates with the U.S. Army Corps of Engineers (USACE), Office of the Assistant Secretary of the Army for Acquisition, Logistics and Technology (ASA (ALT)), the Army Staff, and other Army offices and commands (Figure 2-2). Figure 2-2: Army Facility Energy Governance Structure #### Department of the Navy (DON) Facility Energy Program The Assistant Secretary of the Navy for Energy, Installations and Environment (ASN (EI&E)) is the designated senior DON official for energy who is responsible for formulating Department-wide policies, procedures, advocacy and strategic plans, as well as overseeing all DON functions and programs related to energy. The Deputy Assistant Secretary of the Navy for Energy (DASN (Energy)) reports to ASN (EI&E) and is the Chairman of the DON Shore Energy Policy Board. The Office of the Chief of Naval Operations (CNO) Shore Installation Management Division (OPNAV-N46) is responsible for developing policy and programming resources for the Navy's Facility Energy Program. OPNAV N46 also ensures compliance with DON shore energy goals. The Commander, Navy Installations Command (CNIC) is responsible for current and future shore energy requirements across warfare enterprises. CNIC N441 is the energy branch within the Facilities Division (N44) of the Facilities and Environmental Department, N44. N441 is responsible for developing and integrating shore energy requirements across the Shore Enterprise. The Navy energy community consists of a broad range of subject matter experts, analysts, and program managers who are led by the senior Navy officials (Figure 2-3). Figure 2-3: DON Facility Energy Governance Structure The Deputy Commandant for Installations and Logistics (DC I&L) is responsible for establishing energy and water management policy for Marine Corps installations per direction from the Commandant to comply with federally mandated requirements. The Assistant Deputy Commandant for Installations and Logistics (Facilities) serves as the single point of contact responsible for program management and resourcing. The Commander, Marine Corps Installations Command (MCICOM) oversees program planning and execution. Direct support is provided by the Director, Facilities (MCICOM GF). The Energy and Facility Operations Section (MCICOM GF-1) serves as the Marine Corps Installations Energy Program Manager. Naval Facilities Engineering Command (NAVFAC) provides facilities engineering support to the Navy and Marine Corps. The Deputy Commander for Operations at headquarters serves as the NAVFAC Energy Officer. The NAVFAC Energy Office is responsible for developing guidance and coordinating across NAVFAC commands. The NAVFAC Energy Office plans, develops, executes, and provides oversight of energy projects and processes for DON installations. #### Air Force Facility Energy Program The Air Force Energy Team comprises seven entities that work together to meet the Service-wide energy goals to reduce demand, increase supply, and change the culture: - **Headquarters (HQ) U.S. Air Force (USAF):** Provides the policy, guidance, oversight, and resources to ensure an effective strategy is employed at all levels. - Major Commands (MAJCOMs): Develop plans to support or supplement Air Force goals and strategies, execute programs, evaluate energy usage of subordinate units, and recognize the most successful units and energy practices. - Air Force Civil Engineer Center Tyndall (formerly AFCESA): Advises Headquarters U.S. Air Force and provides assistance to the MAJCOMs and installations in developing plans and strategies to meet mandated energy goals. It also manages and facilitates execution of energy programs as the central Program Management Office for facility energy and water conservation. - Air Force Civil Engineer Center San Antonio (incorporates former AFCEE and AFRPA): Advises Air Force Headquarters and provides assistance to the MAJCOMs and installations developing plans and strategies to meet mandated sustainable design and construction goals. It also manages and facilitates the Air Force Military Construction (MILCON) program. It also acts as the center of real estate excellence within the Air Force. Establishes Enhanced Use Lease (EUL) implementation guidelines and resolves program issues. Advocates use of Air Force resources to fund EUL project development. - **Installations:** Develop plans to support or supplement Air Force and MAJCOM goals/strategies. Execute those plans, measure and evaluate their base energy usage, and nominate their most successful people and units for energy awards. • Installation Energy Manager: Position required by Section 543 of the NECPA (42 U.S.C. § 8253). The scope of duties includes, but is not limited to, responsibility and oversight for the installation's Energy Management Plan, energy awareness, education and training, audits, utility billing, and energy and water consumption reporting. The Air Force energy governance structure has three levels (Figure 2-4). The Air Force Energy Council provides global oversight to solve the complex energy challenges facing the Air Force. The Council also acts as a deliberative body responsible for developing the strategies and priorities and endorsing requirements as well as providing oversight of the Air Force efforts to achieve energy priorities, goals, and objectives. The Air Force Energy Council's scope extends to all energy acquisition, use, and conservation initiatives and issues within the Air Force. This includes initiatives related, but not limited to, the reduction of fuel use in aviation, ground motor vehicles, and equipment; conserving energy use at all properties under control of the Air Force, including installations and forward operating bases; developing alternative sources of energy and fuel; and identifying research and development opportunities. The Energy Integration Board (EIB) reports to the Energy Council and is responsible for aligning energy investments to goals and objectives across the Air Force. There are five energy steering groups under the EIB: Aviation Operations; Infrastructure and Expeditionary; Partnership and Outreach; Planning, Requirements and Acquisition Strategy; and Acquisition and Research, Development, Test, and Evaluation (RDT&E). Co-Chairs of the Energy Council, the Under Secretary of the Air Force (SAF/US), and the Vice-Chief of Staff of the Air Force (AF/CV)
are the Senior Energy Officials within the Air Force. The Deputy Assistant Secretary of the Air Force for Energy (SAF/IEN) is the Executive Secretary of the EIB. Air Force Energy Council Co-Chairs: SAF/US AF/CV Executive Secretary: SAF IEN Air Force Integration Board Chair: SAF/IE PDAS Executive Secretary: SAF IEN Acquisition Aviation Planning Infrastruture & Partnership & Operation Requirements & and RDT&E Expeditionary Outreach **Energy SC Acquisition Policy Energy SG** Energy SG **Energy SG** HAF Chair: Energy SG HAF Chair: HAF Chair: AF/A7C HAF Chair: SAF IEN AF/A30 HAF Chair: AF/A8X SAF/AQR Figure 2-4: Air Force Energy Governance Structure #### Defense Agencies Facility Energy Program The Defense Agencies continue to develop and enhance their Facility Energy Management Program. Each Agency has a designated Senior Energy Official to administer their respective programs (Table 2-1). **DoD Component** Senior Energy Official Defense Contract Management Agency (DCMA) Energy Program Manager Defense Commissary Agency (DeCA) **Energy Manager** Defense Finance and Accounting Service (DFAS) Director, Support Services Defense Intelligence Agency (DIA) Chief, Engineering and Logistics Office Defense Logistics Agency (DLA) Installation Support Director Missile Defense Agency (MDA) **Environmental Executive** National Reconnaissance Office (NRO) Director, Management Services and Operations National Geospatial-Intelligence Agency (NGA) Director, Installation Operations Office National Security Agency (NSA) Technical Director for Installations and Logistics Washington Headquarter Service (WHS) Pentagon Energy Manager Table 2-1: Defense Agencies Senior Energy Officials The Intelligence Community (IC) in particular, has adopted a community-wide approach to maximizing energy and greening opportunities. The Office of the Director of National Intelligence has established an IC Energy Management Working Group comprised of individuals who have the subject matter expertise, and the authority to speak for the agency they represent. (This page is intentionally left blank) #### 3. DoD's Progress in Reducing Energy Demand The Department is reducing its demand of facility energy through conservation and improving energy efficiency. The Department invests in conservation and efficiency projects that reduce costs and maximize payback. The majority of DoD investments are in the Military Departments' operations and maintenance accounts, to be used for sustainment and recapitalization projects. Such projects typically involve retrofits to incorporate improved lighting, high-efficiency heating, ventilation, and air conditioning (HVAC) systems, double-pane windows, energy management control systems, and new roofs. These investments have assisted DoD in achieving its best year-over-year improvement in energy efficiency, a 4.4 percent reduction in its energy intensity goal. In addition to using appropriated funding to improve efficiency (both in the Components' own budget and the Energy Conservation Investment Program (ECIP)), DoD Components are leveraging private capital through the use of performance-based contracts to improve the energy efficiency of existing buildings. In response to the President's memorandum calling on the Federal Government to initiate \$2 billion worth of performance-based contracts (over FY 2012, FY 2013, and the first quarter of FY 2014), the Department has awarded \$343 million in FY 2012. #### **Facility Energy Demand Overview** DoD distinguishes facility energy from operational energy. Facility energy includes energy needed to power fixed installations and non-tactical vehicles. Operational energy is the energy required for training, moving, and sustaining military forces and weapons platforms for military operations, including energy used by tactical power systems, generators, and weapons platforms. This section describes the scope of the Department's facility energy demand in terms of cost and consumption. Operational and facility energy continue to represent approximately 80 percent of total Federal energy consumption. This makes DoD the single largest consuming entity in the U.S., with its energy consumption comparable to that of Denmark's. Facility energy comprises approximately 22 percent of total Federal energy consumption. Facility energy is also approximately five times the total energy consumption of the next closest Federal agency (the U.S. Postal Service). The Department's FY 2012 facility energy consumption amounts to 1 percent of the total U.S. commercial sector's energy consumption.² ² Energy Information Administration (EIA), *Annual Energy Review 2013*: Energy Consumption by Sector and Source [online source] (Washington, D.C., 2012, accessed February 4, 2013), available on the Internet at http://www.eia.gov/oiaf/aeo/tablebrowser/#release=EARLY2012&subject=0-EARLY2012&table=2-EARLY2012®ion=1-0&cases=full2011-d020911a,early2012-d121011b. In FY 2012, the Department's total energy bill was \$20.4 billion. DoD spent \$4.0 billion on facility energy, which included \$3.8 billion to power, heat, and cool buildings and \$0.3 billion to supply fuel to the fleet of non-tactical vehicles. Facility energy represented 20 percent of the Department's total energy expenditures. In FY 2012, DoD consumed 215,100 billion British thermal units (BBtu) of facility energy, which represented 26 percent of the Department's total energy consumption. DoD consumed 204,000 BBtu in buildings (stationary combustion), and 11,100 BBtu in non-tactical fleet vehicles (mobile combustion). The Army is the largest consumer of facility energy, followed by the Air Force, and DON (Figure 3-1). Figure 3-1: DoD FY 2012 Facility Energy Consumption and Cost Electricity and natural gas accounted for over 80 percent of DoD facility energy consumption. The remaining portion of facility energy consumption includes fuel oil, coal, and liquefied petroleum gas (LPG) (Figure 3-2). DoD's facility energy consumption mix mirrors that of the U.S. commercial sector, where natural gas and electricity dominate the supply mix. Figure 3-2: DoD Facility Energy FY 2012 and U.S Commercial Sector Stationary Combustion Fuels by Type #### **Energy Intensity** DoD measures energy intensity in BBtu per gross square foot (GSF) of facility space.³ Section 543 of the NECPA mandates a 3 percent annual reduction in energy intensity relative to a baseline year (FY 2003) or a 30 percent overall reduction from the baseline by FY 2015. The Energy Independence and Security Act (EISA) 2007 further distinguishes two categories of buildings: those subject to the energy intensity reduction goal and those that can be excluded.⁴ This section discusses energy intensity for DoD goal-subject buildings. In FY 2012, DoD consumed 187,000 BBtu of energy in its goal-subject buildings and 16,600 BBtu in goal-excluded buildings. Figure 3-3 illustrates recent historical trends in facility energy consumption by DoD Components, across goal-subject buildings. Figure 3-3: FY 2012 Facility Energy Goal Subject Consumption by Military Service DoD energy intensity has decreased since FY 2003. Figure 3-4 illustrates DoD's and the Military Services' progress toward the EISA 2007 goal. Despite falling short of the FY 2012 intensity reduction goal of 21 percent, DoD reduced its energy intensity by over 4 percent from FY 2011 levels. In FY 2012, DoD's energy intensity reflected a 17.7 percent reduction from the FY 2003 baseline. Internet at http://www1.eere.energy.gov/femp/pdfs/exclusion_criteria.pdf. ³ Energy intensity does not include energy consumption from non-tactical vehicles. ⁴ The criteria evaluated for excluding facilities include: impracticability due to energy intensiveness or national security function, completed energy management reports, compliance with all energy efficiency requirements, or implementation of all cost-effective energy projects in the buildings. This energy intensity section discusses only goal-subject buildings. Source: U.S. Department of Energy (DOE), Energy Efficiency and Renewable Energy, Federal Energy Management Program, *Guidelines Establishing Criteria for Excluding Buildings* [online source] (Washington, D.C., 2006, accessed March 18, 2013), available on the Figure 3-4: DoD Energy Intensity EISA 2007 Goal Attainment⁵ Table 3-1 summarizes annual energy intensities across the Department from FY 2008 to FY 2012 as well as FY 2012 reductions from the FY 2003 baseline. ⁵ The DoD trend line accounts for the Defense Agencies. In FY 2012, DON and Air Force made corrections to their FY 2003 energy intensity baseline, improving data quality and aligning the baseline to evolving guidance and policy. DoD continues to collect Navy and Marine Corps data separately. In FY 2012, the Navy achieved an intensity reduction of 19.1 percent while the Marine Corps achieved an intensity reduction of 18.9 percent relative to their FY 2003 baseline. Table 3-1: Energy Intensities Across DoD | Table 3-1. Energy intensities Across Dob | | | | | | | | |--|---|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|---| | DoD
Component | FY 2003
Baseline
Intensity
(Btu/GSF) | FY 2008
Intensity
(Btu/GSF) | FY 2009
Intensity
(Btu/GSF) | FY 2010
Intensity
(Btu/GSF) | FY 2011
Intensity
(Btu/GSF) | FY 2012
Intensity
(Btu/GSF) | FY 2012 Reduction
Relative to Baseline | | DoD | 117,334 | 103,692 | 104,527 | 102,929 | 100,268 | 96,596 | -17.7% | | Army | 97,248 | 89,802 |
93,051 | 91,499 | 85,739 | 82,002 | -15.7% | | DON | 127,018 | 109,550 | 103,245 | 105,036 | 103,263 | 102,092 | -19.6% | | Air Force | 140,165 | 113,368 | 116,529 | 116,090 | 114,154 | 110,486 | -21.2% | | DeCA | 146,052 | 139,623 | 136,703 | 136,182 | 138,595 | 135,411 | -7.3% | | DFAS | 151,807 | 101,445 | 93,338 | 96,755 | 77,800 | 87,602 | -42.3% | | DLA | 51,385 | 60,832 | 49,563 | 49,425 | 52,497 | 48,416 | -5.8% | | DIA | 229,108 | 216,622 | 216,972 | 194,736 | 201,166 | 175,866 | -23.2% | | WHS | 179,000 | 187,000 | 184,000 | 185,000 | 181,000 | 173,530 | -3.1% | | NGA | 177,040 | 195,803 | 218,140 | 212,516 | 169,458 | 121,579 | -31.3% | | NSA | 263,456 | 256,728 | 281,260 | 286,849 | 292,726 | 295,033 | 12.0% | | DCMA | 104,425 | 126,299 | 130,494 | 129,435 | N/A | 119,070 | 14.0% | | NRO | N/A | N/A | N/A | N/A | 276,357 | 276,197 | N/A | | MDA | N/A | N/A | 186,061 | N/A | N/A | N/A | N/A | In FY 2010, DoD began to track and report energy consumption and square footage at individual installations. This has allowed the Department to monitor energy intensity by installation as well as the Component level. Appendix E summarizes FY 2012 installation-level data. In FY 2012, the Department increased investments in energy efficiency and conservation. These investments will be implemented over a number of years. The benefits from these investments will accrue after they are fully implemented. Therefore, measurements of energy efficiency improvements in FY 2012 reflect investments made in prior years. DoD made significant energy efficiency and conservation investments in FY 2009 and FY 2010 as part of the American Recovery and Reinvestment Act (ARRA), and these investments could be a significant driver in DoD's efficiency performance in FY 2011 and FY 2012. #### Army Despite the increases in military activity at U.S. installations, the Army reduced its energy intensity by 15.7 percent from its FY 2003 baseline. The Army accomplished this decrease through various activities such as joint basing, a combination of increased senior-level energy program leadership, and increased conservation efforts by installation energy users. The Army identified key factors that contributed to its continued progress in FY 2012, including implementing the *Installation Management Campaign Plan*, which modernizes facilities, installs new technologies, and leverages partnerships that will provide an increased level of energy security leading to sustainable and resilient infrastructure and mission assurance. The Army also issued operation orders that significantly contributed to its continued energy intensity reduction. These orders direct specific actions supporting installation energy management programs, to include: - Appointing in writing full-time energy managers; - Including energy and water conservation responsibilities in position descriptions of key positions that affect energy management to ensure compliance with program requirements; - Establishing quarterly energy steering committees; - Implementing building energy monitor programs; - Conducting quarterly training and awareness programs; - Developing energy security plans; - Maintaining accurate energy management program data; - Performing comprehensive energy and water evaluations; - Reviewing new construction and repair project plans and specifications for conformance with energy program requirements; - Implementing no-cost, low-cost conservation measures; and, - Pursuing use of appropriated funds and alternative financing for implementing facility improving energy efficiency projects. In FY 2012, the Army awarded 20 Energy Savings Performance Contract (ESPC) task orders equating to \$208.2 million in investments, 11 Utility Energy Services Contract (UESC) projects equating to \$19 million in investments, and executed \$49.7 million in ECIP funds across 13 projects at 11 installations with a projected annual cost savings of \$3.3 million and an annual energy savings of 171 BBtus. The Army also applied over \$100 million of appropriated funds toward energy efficiency and water conservation projects, resulting in expected energy savings of nearly 350 BBtu per year starting in FY 2013. #### DON In FY 2012, DON reduced its energy intensity by 19.6 percent relative to its FY 2003 baseline. The Navy reduced its energy intensity by 19.1 percent and the Marine Corps reduced its energy intensity by 18.9 percent relative to the baseline year. DON is utilizing thermal energy from the waste heat of six cogeneration systems to help meet reduction goals. On-site source energy credits accounted for 4.5 percent of DON's energy intensity reduction, the largest single technology contribution. However, DON did not reach the 21 percent goal in FY 2012. One contributing factor was the insufficient number of energy efficiency projects awarded in prior years to maintain the annual 3 percent reduction. Another determinant was the lack of funding for energy audits, resulting in missed opportunities to identify improvements in energy efficiency. Energy efficiency opportunities programmed for FY 2013 and FY 2014 are expected to continue DON's progress in reducing its energy consumption. In January 2011, DON launched its "Energy Program for Security and Independence" aimed at reducing installation energy consumption by 50 percent by FY 2020 relative to a FY 2003 baseline. To achieve this, DON's Energy Program for Security and Independence supports the implementation of a variety of energy efficiency and conservation initiatives that aim to curtail energy consumption and improve resource management. Recent and planned Navy energy initiatives include: A Utility Energy Service Contract (UESC) for energy conservation at Naval Air Station Whiting Field will upgrade energy management infrastructure of 12 facilities and is projected to save 14,850 MBtus and 1.3 million gallons of water annually, avoiding energy costs of over \$300,000 per year. - Facility energy audits; - The adoption of advanced metering and integration with energy management systems; - Building recommissioning; - RDT&E on innovative energy technologies; and, - Partnerships with industry to implement cutting-edge technologies. In FY 2012, DON identified a baseline correction in 17 Navy installations and 4 USMC installations. DON found previously unreported energy consumption, removed privatized housing from two USMC installations, and established a baseline for Camp Lemonnier which has only recently been considered a Navy installation. DON also identified new exclusions of simulator and transmitter facilities. This type of exclusion is permitted by Section 543 of NECPA, as amended. Lastly, DON corrected baselines in Guam that had been calculated during a 23-day power outage caused by a typhoon. Baselines at Guam installations now represent typical energy consumption in FY 2003. Due to this effort, DON's FY 2003 baseline increased from 122,610 Btu/GSF to 127,018 Btu/GSF. The Navy's and USMC's FY 2003 baselines increased to 135,904 Btu/GSF and 98,266 Btu/GSF, respectively. ⁶ There is an allowable Federal credit toward the energy intensity goal for more efficient on-site power uses. #### Air Force In FY 2012, the Air Force's energy intensity reflected a 21.2 percent reduction from the FY 2003 baseline, a 4.8 percent reduction from its level in FY 2011. The Air Force was able to exceed its energy intensity reduction goal through aggressive energy project investments and focus on appropriate ESPC and ECIP projects. The Air Force is committed to a robust energy management program. In FY 2012, the Air Force's energy priorities included improving resilience, ensuring supply, reducing demand, and fostering an energy culture. The Air Force's success in meeting the energy intensity reduction goal was achieved despite a number of constraints cited by Air Force Energy Managers, including difficult project economics due to low utility rates, construction activity increasing energy use, and a year which reflected more severe weather. FY 2012 performance exceeded expectations and demonstrated the benefits of energy awareness and culture change. Awareness and culture change are complementary philosophies to implement energy efficient technologies. The Air Force continues to improve its existing program, conduct facility audits to identify opportunities for energy conservation and efficiencies, hire Resource Efficiency Managers at its installations, and retro-commission existing facilities to improve energy consumption. Across the Air Force, MAJCOMs and installation energy managers identified five principal factors that contributed to the Air Force's continued progress in FY 2012: - Continued use of Resource Efficiency Managers at each base and MAJCOM; - Building retro-commissioning programs to improve energy consumption of older facilities; - Updating and replacing systems for improved energy efficiency; - The use of third-party investments for energy projects; and, - Shared best practices. In FY 2012, the Air Force centrally funded 202 energy conservation projects, saving an estimated \$26 million and 1,600 BBtu annually. Additionally, the Air Force completed sustainable infrastructure assessments at 27 installations. In FY 2013, the Air Force expects to complete energy audits on 75 percent of its buildings to identify additional energy efficiency opportunities. The Air Force also identified a baseline correction at its installations in FY 2012. The Air Force Audit Agency conducted a baseline study and found errors in reported baseline energy consumption. Additionally, the study found that baseline square footage revisions were required. Due to this baseline correction effort, the Air Force's FY 2003 baseline increased from 136,437 Btu/GSF to 140,165 Btu/GSF. In July 2012, the Air Force awarded an ESPC at Tinker AFB. This \$81 million dollar project decentralizes the boiler plants, replacing them with smaller, more efficient boilers in 70
buildings. This project will save nearly 500,000 MBtus annually. #### **Defense Agencies** In FY 2012, the Defense Agencies continued to pursue opportunities to reduce energy intensity. Examples of these initiatives are the following: - DLA awarded \$14.6 million to fund energy projects in FY 2012, with anticipated savings of 14.7 BBtus. DLA continues to focus on lighting, heating, and air conditioning projects. DLA implemented warehouse lighting upgrades from high pressure sodium or metal halide to T5 or T8 with occupancy sensors, light-emitting diode (LED) outdoor street and buildings lights, and boiler replacements with high efficiency condensing technology. - DIA installed seven heat recovery chillers in FY 2012, which have reduced natural gas use by 26 percent in one year. DIA also completed a lighting efficiency project which reduced electricity use by 4 percent. - NSA upgraded 13 buildings at NSA Headquarters with more energy efficient lighting fixtures, lamps, and ballasts. The estimated annual energy savings is 36,000 million Btus (MBtu). - WHS funded nearly \$10 million in energy conservation initiatives, including recommissioning, metering, energy audits, and lighting projects. WHS also is completing a retrocommissioning energy initiative in Wedge 1 of the Pentagon and initiated a second phase in the basement, mezzanine, and Remote Delivery Facility of the Pentagon, anticipating savings up to 100,000 MBtu. #### **Potable Water Consumption and Intensity** Executive Order (EO) 13423 requires Federal agencies to achieve a 16 percent reduction in potable water intensity by FY 2015 compared to a FY 2007 baseline. EO 13514 extends the reduction goal to 26 percent by FY 2020. DoD potable water consumption has been decreasing since FY 2008. In FY 2012, DoD facilities consumed over 90 billion gallons of potable water (Figure 3-5), with the Military Departments **Potable Water** includes water purchased from a utility (water) provider and all fresh water (e.g., well and streams) that is treated and added to the domestic (for human consumption) system. accounting for 98 percent of total DoD potable water consumption. Figure 3-5: DoD Potable Water Consumption FY 2008 - FY 2012 DoD's potable water intensity in FY 2012 was 18.6 percent below its FY 2007 baseline (Figure 3-6), ahead of the 10 percent reduction goal. Figure 3-6: DoD Water Intensity EO 13423 Goal Attainment #### Army In FY 2012, the Army's potable water intensity was 25 percent below its FY 2007 baseline. The Army released its *Installation Management Water Portfolio* in April 2011. The portfolio describes the Army's water management strategies that installations can use to streamline potable water consumption, increase efficiency of use, and expand the use of recycled and reclaimed potable water. In FY 2012, the Army implemented a number of water conservation initiatives, including installing Tobyhanna Army Depot, PA, has implemented water reuse in industrial and sewage treatment plant operations, offsetting potable water use. The installation regularly conducts potable water leak detection surveys using acoustic leak detection sensors, and has reduced its potable water intensity by 38% compared to the FY 2007 baseline. water saving plumbing fixtures, sink taps, waterless urinals and dual flush toilets. #### DON In FY 2012, the Navy's potable water intensity was 6 percent below its FY 2007 baseline. In FY 2012, the Marine Corps potable water intensity was 24 percent below its FY 2007 baseline. DON has installed low flow bathroom fixtures, such as sink aerators, showerheads, toilets, and urinals to reduce potable water intensity in its buildings. Other projects in FY 2012 also focused on repairing leaks and partnering with Navy Exchange to install water-efficient washers at a laundry facility. Naval Base Ventura County is demonstrating an integrated suite of commercially available "smart water" conservation technologies for irrigated landscapes, such as advanced evapotranspiration irrigation controllers, centralized and site-specific sensor inputs, efficient water delivery systems, and rooftop rainwater and HVAC water condensate harvesting systems to displace potable water consumption for irrigation. #### **Air Force** In FY 2012, the Air Force's potable water intensity was 18 percent below its FY 2007 baseline. The Air Force has reduced potable water intensity through leak detection and infrastructure repairs, replacing and upgrading water fixtures, disconnecting irrigation systems, incorporating Leadership in Energy and Environmental Design (LEED) design principles for water, and using non-potable water sources where possible. Aviano Air Force Base plans to install irrigation and stormwater systems, saving 18.5 million gallons annually. #### **Defense Agencies** In FY 2012, the Defense Agencies continued to pursue opportunities to reduce potable water intensity. Examples of these initiatives include: - DIA has installed low-flow fixtures as well as commissioned a non-potable well for process water and irrigation. - The DLA Richmond facility implemented water conservation projects to eliminate water storage tanks that required frequent flushing and replaced portions of the in-ground cast iron water lines that were leaking. DLA also installed smart water meters at three sites to identify water savings opportunities. - DeCA is requiring low-flow toilets and urinals with electronic flush sensors for new and renovated commissaries. DeCA also requires electronic sensor control valves on hand-wash lavatories. - NSA has reduced potable water use by purchasing reclaimed or recycled water for use in cooling towers. NSA is also incorporating low flow fixtures into remodels and new sites in order to alleviate demand on local water supplies. - NRO developed small scale programs for water conservation, including the use of waterless urinals at some facilities. - WHS is implementing water meters throughout the Pentagon Reservation to identify water savings opportunities. WHS also plans to install an automatic boiler blow down system that is expected to reduce 5 million gallons of potable water use annually. #### Industrial, Landscaping, and Agricultural (ILA) Water Consumption In FY 2009, EO 13514 established a new water reduction goal. The goal requires Federal agencies to reduce ILA water consumption by 2 percent annually, or 20 percent by FY 2020, relative to a FY 2010 baseline. DOE's Federal Energy Management Program (FEMP) is currently developing guidance to Industrial, Landscaping, and Agriculture (ILA) Water includes naturally occurring water (e.g., lake, well, river water that is not treated [fresh]) used in an ILA application. ILA also includes any non-potable water metered by and purchased from a third party. assist Federal agencies to interpret and implement the ILA water consumption reduction goal. DoD Components use standard methodologies to measure ILA consumption and identify strategies to reduce usage. DoD participated in a Federal inter-agency water working group to develop guidelines and identify challenges and mitigation strategies associated with meeting the ILA goal. DoD understands that DOE will soon issue new guidance regarding ILA consumption. #### **Army** The Army continues to implement initiatives to decrease ILA water consumption at its installations. For example, the Joint Systems Manufacturing Center applies waterless technologies to reduce overall water consumption. The facility has converted existing paint booths from a water-wash filtering system to a dry filter system that uses no water. All paint booths have been converted or installed with dry filter systems, including the new pre-treat and paint line for the Expeditionary Fighting Vehicle paint process. #### DON DON is pursuing a variety of projects to reduce its ILA water consumption. For example, Naval Air Station Corpus Christi entered into an agreement to bring effluent water from the city's waste water treatment plant to the installation's golf course. The Marine Corps continues to renovate athletic fields with artificial turf, lowering both water and maintenance costs, and install central irrigation control systems to monitor and manage all of the potable and reclaimed irrigation lines. #### Air Force The Air Force was able to reduce its ILA water consumption through xeriscaping⁷ and implementing recycling projects for landscaping applications. While the Air Force was able to achieve the ILA water consumption reduction goal in FY 2012, it faced challenges from climatic factors and low payback for water conservation projects. ⁷ Xeriscaping is a landscaping method developed especially for arid and semi-arid climates that utilizes water-conserving techniques (such as the use of drought-tolerant plants, mulch and efficient irrigation). #### **Non-Tactical Fleet Vehicles Petroleum Consumption** Section 400FF of the Energy Policy and Conservation Act, as amended by EISA § 142, requires Federal agencies to achieve a 20 percent reduction in non-tactical fleet vehicle petroleum consumption by FY 2015 compared to a FY 2005 baseline. EO 13514 extends the reduction goal to 30 percent by FY 2020. Fleet vehicle fuel consumption accounts for 5 percent of DoD's facility energy consumption and is largely comprised of gasoline. Diesel fuel represents 24 percent of the fuel mix while alternative fuels make up the remaining fleet vehicles' fuel mix. The Military Departments account for more than 90 percent of the Department's petroleum consumption (Figure 3-7). Figure 3-7: FY 2012 Fleet Vehicle Petroleum Consumption In FY 2012, DoD fleet vehicles consumed 68.3 million gallons of gasoline equivalent (GGE) of petroleum, which includes gasoline, diesel, and the diesel portion of biodiesel blends (80 percent of a B20 blend). The mix of petroleum fuel types has remained relatively stable over the past six years, and the use of alternative fuel vehicles (AFVs) has steadily increased. In FY
2012, 6.1 percent of the total fleet vehicle consumption was from alternative fuels. Alternative fuels include biodiesel, compressed natural gas (CNG), ethanol (E85), and hydrogen. $^{^{\}rm 8}$ "Other" category includes U.S. Army Corps of Engineers and the Defense Agencies. In FY 2012, petroleum consumption was 19.5 percent below the baseline (Figure 3-8). DoD continues to pursue replacement of fleet vehicles with more efficient models, Alternative Fuel Vehicles (AFVs), and hybrid electric vehicles to decrease petroleum consumption. Toology and the second of Figure 3-8: DoD Fleet Vehicle Petroleum Consumption, EISA 2007 Goal Attainment #### **Army** In FY 2012, the Army's petroleum consumption in fleet vehicles was 28.5 percent below its FY 2005 baseline. The Army continued to downsize and right size its non-tactical vehicle (NTV) fleet of 72,000 vehicles by eliminating Class IV or larger vehicles (e.g., Suburban, Yukon, and Crown Victoria) and downsizing Class III sports utility vehicles (SUVs) not required for specific missions (e.g., law enforcement, fire and emergency services). In FY 2012, 300 Class III and IV SUVs were identified for replacement with smaller more fuelefficient vehicles, and only 15 were approved for retention. #### **DON** In FY 2012, the Navy's petroleum consumption in fleet vehicles was 20 percent below its FY 2005 baseline. The Marine Corps consumption was 23 percent below its baseline. DON is committed to using AFVs, fuel-efficient technologies, and fleet optimization to reduce petroleum consumption. The Navy has contracted for the development of 20 AFV infrastructure sites to be completed in FY 2013, including E85/B20, solar carport electric vehicle charging stations, and standalone electric vehicle charging stations. In FY 2012, the Navy purchased 168 low-speed electric vehicles (LSEVs) to replace full-size vehicles. The Navy is participating with the General Services Administration (GSA) in an electric vehicle pilot program. Nine Chevy Volts and two Nissan Leafs were integrated into the fleet this past year. The Navy plans to participate in GSA's Electric Vehicle Pilot and has installed electric vehicle charging stations for these vehicles in FY 2012. The Navy is also leading a demonstration project to evaluate emerging medium and heavy diesel hybrids. The Navy began testing two pairs of demonstration vehicles in early 2011. As a follow-up to this project, the Navy was awarded additional funds to complete a demonstration of a plug-in hybrid bucket truck in Hawaii. #### **Air Force** In FY 2012, the Air Force's petroleum consumption in fleet vehicles was 1.7 percent above its FY 2005 baseline. The Air Force gives preference to procuring the most fuel- and cost-effective AFVs, hybrid electric vehicles, or plug-in electric vehicles to meet their fleet's requirements. In FY 2011, the Air Force announced that Los Angeles Air Force Base will be the first DoD installation to have an all-electric fleet. Andrews Air Force Base has identified 55 vehicles to participate in the DoD Plug-in Electric Vehicle Program. Additionally, the Air Force is deploying devices to monitor and reduce vehicle idling in its domestic fleet. The Air Force is evaluating the logistics to relocate AFVs where it already has access to alternative fuels and install new alternative fuel infrastructure on bases where there is demand. #### **Defense Agencies** In FY 2012, the Defense Agencies accounted for 3 percent of DoD fleet petroleum consumption. Strategies to reduce petroleum consumption in fleet vehicles include: - DIA reduced the number of vehicles permanently assigned to individuals; increased the use of teleconferencing and videoconferencing; requested AFVs, hybrid vehicles, and electric vehicles; and operated shuttle buses to and from the DIA headquarters facility. - NSA is committed to reducing petroleum consumption and makes every effort to purchase hybrid vehicles and AFVs. NSA's current fleet includes 41 hybrid vehicles and 347 AFVs. - NRO has installed a bio-diesel dispenser at its Westfields facility. NRO has also incorporated AFVs and hybrid vehicles into its fleet and is reducing fleet size where appropriate. #### 4. Increasing DoD's Supply of Renewable Energy In addition to reducing the demand of facility energy consumption, DoD is increasing the supply of renewable and other forms of distributed (on-site) energy on installations. DoD is investing in cost effective renewable and distributed energy solutions. DoD's strategy not only considers cost-effective solutions that maximize payback, but also considers renewable and distributed solutions that make installations more energy secure. #### **DoD Renewable Energy Performance** As DoD pursues renewable energy to advance its energy security, it also seeks to comply with legal requirements to increase renewable energy. DoD is subject to two renewable energy goals put forth in 10 U.S.C. § 2911(e) and Section 203 of the Energy Policy Act (EPAct) 2005. The 10 U.S.C. §2911(e) goal measures the total renewable energy (electric and non-electric) production and procurement as a percentage of total facility electricity consumption, while the EPAct 2005 goal measures total renewable electricity consumption as a percentage of total facility electricy consumption. The EPAct 2005 goal for FY 2010–2012 is 5 percent, while the 10 U.S.C. §2911(e) goal is 15 percent by FY 2018⁹ and 25 percent by FY 2025. In addition, the Army, DON, and Air Force have each established a goal to install 1 GW of renewable energy on or near their installations (Table 4-1). Table 4-1: Renewable Energy Goals: Understanding the Differences Between EPAct 2005, 10 U.S.C 2911(e)¹⁰, and the Services' 1 GW Initiatives | | EPAct 2005 | 10 U.S.C. §2911(e) | Service 1 GW Initiatives | |---|---|--|--| | Goal | 5 percent in FYs 2010–
2012, and 7.5 percent
in FY 2013 and each
FY thereafter | 15 percent by FY 2018
25 percent by FY 2025 | Each Service – 1 GW of renewable capacity ¹¹ | | Numerator | Renewable Electricity
Consumed | Renewable Energy
Produced or Procured | Total Renewable Energy
Capacity Producing on or
Near Installations | | Denominator | Total Electricity Consumed | Total Electricity Consumed | N/A | | Unbundled Renewable
Energy Credits (RECs)
Purchases | Yes | No | No | | Renewable Energy
Purchases | Yes | Yes | No | 31 ⁹ This interim renewable energy goal was established as part of the Energy Performance Master Plan in the FY 2011 AEMR. See Appendix C for details on DoD energy goals. ¹⁰ See Appendix F for the House Armed Services Committee Letter on the 10 U.S.C § 2911 (e) goal. $^{^{\}rm 11}$ Each Service has an independent target year for its 1 GW goal attainment. In FY 2012, DoD did not achieve the EPAct goal. Renewable electricity consumption subject to the EPAct 2005 goal accounted for 4.0 percent of DoD's total electricity consumption. This is 1.0 percent below the FY 2012 EPAct 2005 renewable energy goal of 5.0 percent (Figure 4-1). Figure 4-1: EPAct 2005 Renewable Energy Goal Attainment DoD continued to make progress in achieving the 10 U.S.C. §2911(e) FY 2018 interim and FY 2025 renewable energy goal. Total production and procurement of renewable energy was 9.6 percent of total facility electricity consumption (Figure 4-2). Figure 4-2: 10 U.S.C §2911(e) Renewable Energy Goal In FY 2012, purchases of Renewable Energy Credits (RECs) fell to 9.7 percent of the total renewable energy contribution toward the 10 U.S.C. §2911(e) goal. EPAct and 10 U.S.C §2911(e) treat RECs for goal attainment differently. The EPAct goal requires DoD to retain RECs for goal attainment. However, retaining RECs is not a requirement to meet the 10 U.S.C. §2911(e) goal. - Renewable Energy Credits (RECs), also known as green tags, renewable energy certificates, are tradable, non-tangible instruments that represent the environmental attributes of renewable energy generation. Each REC represents the generation of 1MWh of electricity from an eligible source of renewable energy. - ✓ RECs may be sold bundled (paired with the physical delivery of electricity), or unbundled (as a stand-alone paper product). When combined with the physical electricity, RECs become functionally equivalent to green power purchases from a local utility. RECs are a valuable financial tool for the development of large-scale renewable energy projects. RECs are attractive to project developers because they can lower capital (upfront) costs of projects. DoD strives to achieve an acceptable tradeoff between retention of RECs to meet its EPAct goal, and to take advantage of the full economic benefits of selling them to encourage project development. DoD does not believe that procuring unbundled RECs (those RECs not tied to a renewable energy project) is a desirable substitute for renewable energy production that provides energy security for bases. To meet the reporting requirement under Title 10, Section 2925, Subsection (a)(4), DoD began tracking RECs associated with new third party financed renewable energy projects in FY 2012. In FY 2012, DoD had one bundled REC purchase as a result of a new third party financed renewable energy project. The Department uses various authorities to increase the supply of renewable and other distributed (on-site) sources of energy on its installations. DoD uses both appropriated funds and non-governmental (sometime referred to as 'third-party') financing to pursue renewable energy technologies. DoD partners with private entities to enable the development of large-scale renewable energy projects and relies on congressional appropriations to fund cost-effective small scale distributed generation projects. The main
authorities to pursue third-party financing of renewable energy projects are Energy Production Facility Agreements (EPFAs), Power Purchase Agreements (PPAs), and Enhanced Use Leases (EULs) (Table 4-2). **Table 4-2: Funding Mechanisms** | Funding Mechanism | Authority | Definition | | | |--|-----------------------------|--|--|--| | Energy Production Facility
Agreement (EPFA) | 10 U.S.C. § 2922(a) | A contract enabling the DoD to enter into agreements for the provision and operation of energy production facilities and the purchase of energy from such facilities. | | | | Power Purchase
Agreement (PPA) | 10 U.S.C. § 2410q | An agreement enabling the DoD to enter into a contract for the purchase of electricity from sources of renewable energy. | | | | Energy Enhanced Use
Leases (EULs) | 10 U.S.C. § 2662 and § 2667 | An EUL for the production of energy allows an installation to lease land to a lessee in return for cash or in-kind contributions. For renewable energy projects that use the authority found under 10 U.S.C. § 2667, DoD requires that the Military Department demonstrate more than a mere passive activity. For production or procurement of facility energy to qualify as being consistent with the DoD energy performance goals and master plan (and consequently qualify for an energy certification), DoD must engage in one of the following: • Consumption by the DoD Component of some or all of the facility energy from the project or | | | | | | Structure the project to provide energy security for
the installation by, e.g., retaining the right to divert to
the installation the energy produced by the project in
times of emergency | | | | | | Reinvestment in renewable facility energy or energy
conservation measures of a minimum of 50 percent
of proceeds (including both in-kind and cash) from
any lease. | | | In FY 2012, DoD had nearly 700 renewable energy projects. These projects generated approximately 7,500 BBtu per year, which represents 75 percent of the total amount of renewable energy produced or procured. Coupled with purchases of renewable energy and RECs, which represent 15 percent and 10 percent of the total supply mix respectively, DoD produced and procured more than 10,000 BBtu of renewable energy in FY 2012. Geothermal electric power is by far the most significant renewable energy source in DoD, accounting for nearly half of the Department's renewable energy goal attainment. Municipal solid waste is used for both electricity and steam production, and accounts for 16 percent of the Department's renewable energy production. There are 147 ground source heat pump (GSHP) projects throughout DoD, contributing 9 percent of the total renewable energy produced on DoD installations. Biomass and biogas from captured methane make up 8 percent of the supply mix, followed by 357 solar photovoltaic (PV) systems contributing to approximately 8 percent of the supply mix. Figure 4-3 illustrates DoD's renewable energy supply mix by technology type. Figure 4-3: DoD Renewable Energy Supply Mix by Technology Type The largest renewable energy project across DoD is the Navy's China Lake geothermal power plant in California, which supplies nearly half of the Department's renewable energy production. The second largest renewable energy project in DoD is a waste-to-energy project at the Norfolk Naval Shipyard in Virginia that produces both electricity and steam (Figure 4-4). DoD Components continue to implement numerous small distributed generation projects. In FY 2012, 454 renewable energy projects generated less than 100 BBtu. Figure 4-4: DoD Renewable Energy Projects FY 2012 #### Army The Army did not achieve the EPAct renewable energy goal in FY 2012, consuming 0.5 percent of electricity from renewable energy sources. Performance will improve in the coming years by the efforts of the Army Energy Initiatives Task Force (EITF) which has been charged to develop partnerships with the private industry to develop on-site renewable generation. Rather than pursuing purchases of renewable energy from off-site, the Army focus continues to be on implementing on-site energy improvements to increase renewable energy production and energy security on its installations. The Army increased performance toward the 2911(e) goal, producing or procuring 5.9 percent of electricity from renewable energy sources versus 4.3 percent in FY 2011. This increase in renewable energy production is attributed to the increase in the number of total renewable energy projects. The Army expects to improve on its 2911(e) goal as it continues to pursue alternative financing agreements with the private sector to implement large-scale renewable energy systems on Army installations. In FY 2012 the Army contracted for or began to install 16.3 MW of new renewable electrical capacity. A total of 14.1 MW of renewable energy was awarded in FY 2012 through alternative financing agreements, and an additional 2.2 MW of renewable energy was awarded through ECIP. In September 2011, the Army established the Energy Initiatives Task Force (EITF) to focus on the development of large-scale (> 10 MW), third-party financed renewable energy projects across its installations. The mission of EITF is to secure Army installations with energy that is clean, reliable, and affordable. Under the leadership of the EITF Executive Director, projects are carried from concept to implementation seeking to create a balanced enterprise approach to ensure energy security and surety of access to an energy supply, energy price stability, economic benefit, and compliance with energy mandates and goals. EITF uses an enterprise-level approach to initiate, execute, and manage cost-effective, large-scale renewable energy projects on Army installations. These efforts aim to enhance energy security and sustainability, and support the Army's goal of developing 1 GW of renewable energy on its installations by 2025. #### DON In FY 2012, DON did not achieve the EPAct renewable energy goal, consuming 3.3 percent of electricity from renewable energy sources. The Navy's progress against EPAct in FY 2012 was 1.7 percent, while the Marine Corps achieved its EPAct goal by consuming 9.9 percent of electricity from renewable sources. DON increased performance toward the 2911(e) goal by producing or procuring 17.7 percent of electricity from renewable sources. The Navy produced or procured 20.6 percent of its electricity from renewable energy sources, well within reach of the renewable energy goal of 25 percent by 2025¹². The Marine Corps produced or procured 5.4 percent of electricity from renewable sources. DON has made significant strides in achieving the 2911(e) goal by its focus on large-scale renewable energy projects. Two Navy projects currently account for nearly 50 percent of DoD's 2911(e) goal achievement. These two renewable energy projects are the Naval Air Weapons Station (NAWS) geothermal project at China Lake, CA and the municipal solid waste (MSW) project at Norfolk Navy Shipyard (NNSY), Portsmouth, VA. The China Lake project accounts for 37 percent and the NNSY project accounts for 12 percent of DoD's 2911(e) goal achievement. At both locations, the electricity generated is sold to the utility and not consumed by the installation. However, at NNSY, the steam generated from the municipal solid waste plant is consumed by the installation. While Navy's progress toward the 2911(e) goal remained constant at 20.6 percent, the China Lake project did generate 6.2 percent less electricity in FY 2012, or the equivalent of 72,000 megawatt hours. Although there have been numerous improvements resulting in more efficient use of the geothermal resource at China Lake over the past 25 years, a decline in power production is typical for a liquid- dominated geothermal resource with long-term continuous liquid production. Further options to increase the efficiency of the plant are currently being explored. On January 24, 2012, in the State of the Union address, President Obama announced that DON is embarking on an aggressive renewable energy strategy to install 1 GW of renewable energy on or near DON installations. DON's 1 GW goal initiative is designed to support the achievement of the SECNAV's goal to "supply, by FY 2020, 50 percent of the energy DON consumes with alternative energy". The DON renewable energy goal is ¹² It is possible to have significant disparities in performance between the two renewable energy goals: EPAct 2005 and 2911(e). For the Navy, an overwhelming majority of the renewable energy produced on base comes from the Navy's China Lake geothermal electric power plant. However, the Navy does not consume any of this electricity. Since renewable electricity must be consumed to count toward the EPAct goal (as discussed earlier in Section 3), the Navy is precluded from counting this electricity toward the EPAct goal. This electricity generation, however, counts toward the 2911(e) goal. twice as aggressive as the DoD 10 U.S.C. 2911(e) goal. Hence, by implementing its 1 GW initiative, DON expects not only to meet the SECNAV goal but also to exceed the 2911(e) goal. Overall, DON's strategy for achieving its renewable energy goals is two-fold: first to drive down consumption and energy intensity, and then to encourage
cost-effective renewable energy investments. DON continues to leverage the authority granted by 10 U.S.C. §2922(a), which allows it to engage in long-term energy production facility contracts for up to 30 years. Recent examples in FY 2012 of the Navy's progress toward, and continued support of renewable energy goals, include: - In February 2012, Fleet Activities Yokosuka installed a thin-film solar system to the roof of a commissary. It is the largest thin-film solar installation of any type in the Navy. The project is estimated to save the Navy \$300,000 in annual energy costs. - In April 2012, ground broke on a 1.23 MW solar farm that will eventually provide electricity to more than 600 military homes in Hawaii. NAVFAC Hawaii partnered with the private developer, Forest City, to install the ground-based array, which will start providing energy in early FY 2013. - In May 2012, NAS Jacksonville completed the installation's largest rooftop solar power generating system. The system, consisting of 2,534 solar PV panels is estimated to contribute about 25 percent of the hangar's electricity consumption. - In June 2012, MCAS Miramar's 3 MW landfill gas project began producing enough electricity to power approximately 2,000 homes. ### **Air Force** The Air Force exceeded the EPAct renewable energy goal in FY 2012, consuming 5.5 percent of electricity from renewable energy sources. The Air Force also made progress toward the 2911(e) goal by producing or procuring 6.9 percent¹³ of its electricity from renewable energy resources in FY 2012. The Air Force was able to continue its progress toward both renewable energy goals executing renewable by energy purchasing projects, commercial renewable energy, and purchasing RECs. However, the Air performance toward the EPAct goal Wind Turbines at FE Warren AFB Nellis AFB Solar PV Panels Tyndall AFB Green Roofs fell from 6.0 percent in FY 2011 due to a reduction in REC purchases. The Air Force began centralizing $^{^{13}}$ Air Force's 6.9% progress toward the 2911(e) goal includes 2% of REC contributions. Removing REC contributions would result in 4.9% progress toward the 2911(e) goal. REC purchases in FY 2011, and was able in FY 2012 to accurately estimate the number of RECs needed for purchase, thus eliminating overpurchase of RECs and continuing to practice good stewardship of resources. The Air Force is taking advantage of opportunities to incorporate renewable energy on its installations. It has conducted assessments on the resource availability and the economic feasibility of developing renewable energy projects, and it established its Renewable Energy Project Development (REPD) Subpanel. In FY 2012, the Air Force had approximately 256 renewable energy projects on 89 sites either operating or under construction. The Air Force also established the REPD Subpanel to coordinate renewable efforts and to leverage knowledge and resources across the Air Force. The Subpanel provides leadership for and coordination of renewable energy projects by providing a forum, process, and tools for evaluation and decision-making. The Air Force renewable energy plan focuses on the development of on-base electric and non-electric renewable projects that are cost-competitive. Low, local commercial utility rates challenge the Air Force to implement renewable projects. To face this challenge the Air Force is establishing innovative partnerships with private sector developers. Because of varying regional benefits such as REC sales, tax rebates, and other incentives, the Air Force's strategy is to rely on non-governmental third-party financed mechanisms to pursue large-scale renewable energy projects. The Air Force estimates the majority of renewable energy projects over the next five years to be executed through third-party investments. These third-party investments could reach approximately \$1 billion over the next five years, while the Air Force plans to invest \$51 million over the same period in appropriated funds. In support of the renewable energy goals, the Air Force established an aggressive "1,000 MW" initiative (1 GW goal—the capacity to produce a total of 1 GW of renewable energy on or near Air Force installations) that relies on a process that allows the Air Force to manage and execute projects from concept to production. The Air Force renewable energy process typically begins with preliminary studies at the installation or MAJCOM. The studies may be conducted in collaboration with academia, industry, or private developers. Preliminary concepts and opportunities are then evaluated and selected to undergo further validation. This validation includes feasibility for specific renewable energy technologies, opportunity assessments to identify a base's requirements, a scope and mission impact assessment, a review of possible environmental issues, and a business case evaluation. Renewable energy projects are selected for implementation as part of the Air Force's renewable energy project evaluation process. ### **Defense Agencies** The Defense Agencies continue to implement renewable energy projects on their facilities. However, most Defense Agencies operate in buildings rather than campuses or installations. This limits the Defense Agencies' ability to implement renewable energy projects. However, the Defense Agencies continue to consider cost-effective, small-scale, distributed renewable generation. Specifically, the following are initiatives the Defense Agencies undertook in FY 2012: - DIA is installing 21 solar photovoltaic (PV) lights over a new 3 acre parking lot. DIA is also pursuing a large PV array on the DIA headquarters roof and north parking lots. - DLA is installing a solar thermal domestic water heating system at its Columbus site. The Richmond site has an operational PV system, solar thermal domestic water heating systems, and GSHPs. DLA recently completed construction of a solar thermal wall and is currently studying the feasibility of a 13 MW solar PV project and a 1.6 MW wind project. - NSA has implemented solar crosswalk signs, a solar thermal hot water heater, and solar lighting in its parking lots. NSA is also currently constructing PV lights as well as a vegetative roof on both its North and South Campus utility plants. - WHS has implemented several small renewable projects including solar parking lot lighting, a solar hot water project, and solar light towers. WHS continues to examine opportunities to implement renewable energy systems such as small-scale wind, GSHPs, and PV panels. ## Potential for Renewable Energy on Military Installations DoD's installations are well situated to support solar, wind, geothermal, and other forms of distributed energy. However, DoD does face challenges in deploying renewable energy on its installations. These challenges include project economics, long times, efficiencies technological and equipment degradation, and limited transmission access. To address challenges associated with financing of renewable energy projects, DoD published its *Financing of Renewable Energy Projects Policy* in November 2012. DoD's policy on financing renewable energy projects is located at the following website: The DoD Components face challenges and constraints as they pursue their aggressive renewable energy plans. These challenges include: **Project Economics:** Changes in the market place, requirements for state renewable portfolio standards, the value and ownership of RECs and regional electricity prices are among the regulatory, economic and market conditions that significantly influence the interest of private sector entities. **Long Lead Times:** Large renewable projects involve multiple parties and stakeholders. These projects are complex and require lengthy processes that involve multiple stages of approvals. DoD continues to collaborate to streamline coordination processes and improve communication channels for expedited approval and certification. **Withdrawn Lands:** Many DoD installations sit on lands withdrawn for military purposes. These lands are controlled and owned by the Department of Interior (DOI) and developing renewable energy on these lands can be challenging with each project possibly requiring different inter-agency agreements and efforts. **Technological Efficiencies and Equipment Degradation:** The performance of renewable energy projects decreases over time. Over time, solar panels become less efficient and the output rate of deep geothermal wells degrade. DoD needs to continuously pursue renewable energy projects to replenish its existing pipeline capacity. **Limited Transmission Access:** Transmission constraints (caused by either a lack of physical infrastructure or congestion in the existing infrastructure) create competition between DoD and other private sector entities. http://www.acq.osd.mil/ie/energy/library/Policy Financing%20of%20Energy%20Projects%209Nov2012. pdf. While the challenges associated with deploying renewable energy are expected to persist into the future, DoD continues to assess the potential for renewable energy on its military installations. The text box to the right describes the factors that DoD considers in the of renewable evaluation energy potential on military installations. The renewable energy assessment in this section explores the potential of renewable energy sources on DoD installations based on economic, technical, and regulatory attributes. This assessment included the feasibility of siting solar energy on Creech and Nellis Air Force Bases in response to the Senate Committee on Appropriations Report on Department of Defense Appropriations Bill, 2013 (Senate Report 112-196) (Appendix G). Opportunities for the development of renewable energy depend not only on the availability of renewable resources, but more importantly, on a number of key factors necessary to provide adequate market, financial and regulatory environments for a project to be cost-effective. These include: **Local demand for
energy:** Without a large enough population of energy users and available grid connections, there may be little demand for new renewable sources: **Local / regional energy prices:** Areas with higher electricity prices may experience more development of renewable energy resources because higher market prices for the electricity allow higher cost technologies (such as renewables) to compete in the market place; Regulatory incentives: Federal, state, and local programs may offer low cost loans, loan guarantees, grants, tax incentives and technical assistance to reduce renewable energy startup and operations costs. Other market drivers include renewable portfolio standards and special agreements such as feed-in tariffs, which allow facilities to sell renewable energy directly back to the utility; **Location:** Proximity to and adequacy of high voltage transmission lines and power demand centers; **Financing:** Access to capital, particularly private financing for large scale, utility-size renewable energy developments; and Developable land: land availability and suitability. In FY 2012, DoD produced over 7,500 BBtu of renewable energy. Figure 4-5 illustrates DoD FY 2012 renewable energy production by state, with the darker purple shading indicating higher production. The bar chart illustrates the FY 2012 top renewable energy producing installations. Figure 4-5: DoD FY 2012 Renewable Energy Production DoD identified over 17,000 BBtu of renewable energy potential across the U.S. Figure 4-6 illustrates the distribution of the renewable energy potential by state, type, and DoD Component. The map with purple shading illustrates DoD's renewable energy potential by state, where the darker purple represents a higher potential. The pie chart illustrates renewable energy potential by technology-type. Appendix G contains an assessment of each installation's renewable energy potential by DoD Component. Figure 4-6: DoD Renewable Energy Potential ## Army In FY 2012, the Army produced 1,075 BBtu of renewable energy. Thermal energy accounted for 82 percent of the total production. Figure 4-7 illustrates the Army's top renewable energy-producing installations and the map illustrates the production by state (darker green shading represents higher production) in FY 2012. Figure 4-7: Army FY2012 Renewable Energy Production The Army identified over 19,000 BBtu of renewable energy potential on its installations. The map in Figure 4-8 illustrates the potential for renewable energy production by state, where darker green represents higher potential and the pie chart breaks out the renewable energy potential by technology-type. Figure 4-8: Army Renewable Energy Potential ### **DON** In FY 2012, DON produced 5,471 BBtu of renewable energy. The Navy produced 5,151 BBtu of renewable energy, primarily through the top two renewable energy producing installations, Naval Air Weapons Station China Lake, California, and Norfolk Naval Ship Yard (NNSY) Norfolk, Virginia. Figure 4-9 shows the Navy's top renewable energy-producing installations and the map illustrates the production by state (darker navy blue shading representing higher production) in FY 2012. Figure 4-9: Navy FY 2012 Renewable Energy Production In FY 2012, the Marine Corps produced 320 BBtu of renewable energy. Renewable electricity production accounted for 91 percent. The bar chart in Figure 4-10 illustrates the Marine Corp's top renewable energy-producing installations and the map illustrates the production by state (darker red shading representing higher production) in FY 2012. Figure 4-10: Marine Corps FY 2012 Renewable Energy Production DON identified over 200 BBtu of potential renewable energy that could be developed on its installations. The map in Figure 4-11 illustrates the potential for renewable energy production by state, where the darker navy blue represents higher potential. The pie chart in Figure 4-11 represents the breakout of renewable energy potential by technology-type for DON. Figure 4-11: DON Renewable Energy Potential ### **Air Force** In FY 2012, the Air Force produced 1,026 BBtu of renewable energy. Thermal energy accounted for 73 percent of the total production. The top two renewable energy producing installations were Hill AFB followed by Nellis AFB. Figure 4-12 illustrates the Air Force's top renewable energy producing installations, and the map illustrates the production by state (darker blue shading representing higher production) in FY 2012. Figure 4-12: Air Force FY 2012 Renewable Energy Production The Air Force identified over 11,000 BBtu of potential renewable energy projects that could be developed on its installations, the majority of which could come from biomass projects. The map in Figure 4-13 illustrates the potential for renewable energy production by state, where the darker blue represents higher potential. The pie chart in Figure 4-13 represents the breakout of renewable energy potential by technology-type for the Air Force. Figure 4-13: Air Force Renewable Energy Potential ## **Defense Agencies** The Defense Agencies identified over 5,000 BBtu of potential renewable energy that could be developed across the portfolio of 288 installations on which they are located. Of the total renewable energy identified by the Defense Agencies, 92 percent was attributed to 10 DLA facilities. All the renewable energy potential identified across the 256 DeCA facilities was solar, contributing to 4 percent of the total renewable energy potential for the Defense Agencies. DIA¹⁴ contributed to 1 percent of the total renewable energy potential. The map in Figure 4-14 illustrates the Defense Agencies potential for renewable energy production by state where the darker orange represents higher potential. The pie chart in Figure 4-14 represents the breakout of the renewable energy potential by technology-type. Figure 4-14: Defense Agencies Renewable Energy Potential _ $^{^{14}}$ DIA was also the only Defense Agency that produced renewable energy, for a total of 7.5 BBtu. ## **Net Zero Energy Installation** In 2008, DOE and DoD, in collaboration with the FEMP and the National Renewable Energy Laboratory (NREL), established Net Zero Energy Installation (NZEI), a joint initiative to address military energy use. NZEI representatives created a task force to examine the potential for Net Zero energy military installations. The goal of the NZEI task force was to create a repeatable template for planning and developing Net Zero energy installations across the Military Services and facilitate major increases in deployed energy efficiency and renewable energy. The task force initially defined a NZEI as "a military installation that produces as much energy on or near the installation as it consumes in its buildings and facilities." In principle, a Net Zero installation should reduce its load through energy efficiency (typically the most cost-effective measure that will allow the highest returns per dollar spent) and conservation (use only what is needed), then meet the remaining load through on-site renewable energy. The NZEI assessment template offers a systematic framework for the Military Services to analyze energy projects at installations while balancing other site priorities such as mission, cost, and security. The Military Services adopted the assessment template and are now planning on executing many Net Zero initiatives at military installations through dedicated programs. While Net Zero is first and foremost aimed at matching supply with demand, it also makes installations more energy secure by reducing their dependence on the commercial power grid. #### Army For the Army, the goal of net zero efforts is to manage Army installations to become model sustainable communities. The efforts focus on energy, waste, and water streams, striving to operate as close to net zero as possible. The Army's net zero approach includes five interrelated and integrated steps that capture the management of energy, water and waste to enhance the ecological productivity of land, water, and air (Figure 4-15). Reduction includes maximizing energy efficiency in existing facilities, implementing water conservation practices, and eliminating generation of unnecessary waste. Re-purpose involves diverting energy, water or waste to a secondary purpose with limited processes. Recycling or composting involves maximizing diversion of materials from the solid waste stream, development of closed-loop systems to Figure 4-15: Army Net Zero Approach reclaim water, or cogeneration where two forms of energy (heat and electricity) are created from one source. Energy recovery can occur from converting unusable waste to energy, renewable energy or geothermal water sources. Disposal is the final step and last resort after the last drop of water, the last bit of thermal energy and all other waste mitigation strategies have been fully exercised. Net Zero installations will produce as much energy on site as used, limit consumption of freshwater resources and return water back to the same watershed so as to not deplete groundwater and surface water, and/or reduce, reuse, and recover waste streams to minimize waste generation. To achieve net zero energy, these Army installations will implement aggressive conservation and efficiency efforts while benchmarking energy consumption to identify additional opportunities. The next step is to utilize or repurpose waste from boiler stack exhaust, building exhaust, and other thermal streams for secondary purpose and co-generation to recover heat from electricity generation processes. When the most practical efficiencies are achieved, these installations will assess complementary renewable energy projects to meet the balance of energy needs. #### DON SECNAV set forth a goal for 50 percent of DON installations to be net zero by FY 2020.¹⁵ In FY 2012, two DON installations were net zero: NAWS China Lake, CA and NNSY Portsmouth, VA. To advance this goal beyond these two
locations, the Navy and Marine Corps began working with NREL to better understand the mission, market, policy, and geographic conditions that will ultimately influence the economics of reaching the net zero goal. NREL performed a screening of renewable energy potential and this year began a detailed study of both renewable energy and net zero potential of DON installations that should be completed in 2013. Over the next several years, DON will seek industry solutions to employ renewable generation to the extent economically possible. This net zero process adopted by DON will provide a valuable holistic approach to the renewable energy goals. Throughout FY 2013, DON will be applying a systematic methodology for identifying renewable energy opportunities at each installation. The process will include an examination of mission compatibility, land feasibility, and cost-effectiveness factors. As a result, DON expects to have a better understanding of the appropriate mix of renewable technologies for an installation to achieve net zero goal and attain the lowest life cycle cost of energy. This emphasis on the lowest life cycle cost of energy will expose potential options that could help DON reach its renewable energy targets. Furthermore, the process is being supported by site assessments already underway to validate assumptions and real-world factors that are critical for determining the true feasibility of potential opportunities. - ¹⁵ SECNAV Instruction 4101.3 defines a Net Zero Installation as "an installation which, over the course of a fiscal year, matches or exceeds the electrical energy it consumes ashore with electrical energy generated from alternative or renewable energy sources." (This page is intentionally left blank) ## 5. Enhancing Energy Security The Department must conduct its mission during disruptions to the nation's electrical grid, and it also provides support for humanitarian relief and emergency response efforts to civilian communities. DoD and its outlying communities are dependent on the commercial grid, which is vulnerable to **Energy security is defined as** "having assured access to reliable supplies of energy and the ability to protect and deliver sufficient energy to meet mission essential requirements." Title 10, U.S.C., Section 2924 natural or man-made disruptions that have the potential to create short- or long-term power outages impacting military installations and the ability to sustain DoD missions. DoD is pursuing a multi-pronged strategy to ensure that installations have resilient, reliable, redundant, and continuous power. First, two elements of the facility energy strategy are essential components to improving energy security: reducing the installation's demand for energy and expanding the supply of distributed (on-site) energy sources. Second, the Department is actively engaged with other Federal agencies, state and local governments, and key industrial players in addressing concerns to help remediate risk to DoD missions associated with power outages. Third, DoD directly pursues energy security initiatives that improve resiliency by providing more reliable, redundant, and continuous supplies of power. The following sections describe the Department's activities directed at enhancing energy security in FY 2012. It describes the Department's ongoing energy security efforts and also responds to the Senate Armed Services Committee (SASC) Report 112-168. DoD conducted a detailed study with the Massachusetts Institute of Technology Lincoln Laboratory (MIT-LL) to respond directly to the first requirement in SASC Report 112-168. The responses to #### SASC Report 112-168 Reporting Requirement - (1) The status of microgrid demonstrations currently deployed domestically; - (2) The Department's plan to secure energy supplied to military installations to meet mission essential requirements; and, - (3) The potential benefits of the wide-spread use of secure microgrid technology on domestic military installations. Requirements 2 and 3 are included throughout this energy security chapter of the FY 2012 AEMR. The FY 2012 NDAA also amended Title 10, Section 2925 in the AEMR reporting language by adding a requirement to report details of utility outages at military installations. The following discussion directly addresses this requirement. In FY 2012, DoD conducted a survey of utility outages on military installations that resulted from external, commercial utility interruption of its gas, water, and electric utilities. In FY 2012, DoD Components reported 87 utility outages that lasted 8 hours or longer. These outages were dispersed across the Department's installations both in the U.S. and overseas. The financial impact of these outages was estimated to be over \$7 million dollars. The mitigation steps associated with these outages included increasing servicing efforts with the local utility, increasing on-site fuel supplies, pursuit of redundant power infrastructure, and implementation of plans to respond to future power outages. The power outages were caused by either acts of nature, equipment failure, or planned maintenance. No malicious acts were reported as causing power outages in FY 2012. Acts of nature caused over half of the utility outages but were responsible for 98 percent of the estimated financial impact to the Department (Figure 5-1). Figure 5-1: FY 2012 Utility Outages ## **Addressing Concerns** Mitigating or remediating extended commercial power risk is clearly not something DoD can do acting alone. DoD continues to build upon its partnerships on energy security with other Federal departments, agencies, and the private sector. Central to these partnerships is creating a shared value proposition that supports investment and innovation to secure against a range of vulnerabilities and threats, including malicious and coordinated disruptions to electrical power that supplies installations, facilities, and activities. The Energy Grid Security Executive Council (EGSEC) described in further in the next section, is a senior executive forum chartered to develop solutions that mitigate or remediate risk to DoD missions associated with power outages. ### **Energy Grid Security Executive Council** The EGSEC, co-chaired by the Assistant Secretary of Defense for Homeland Defense and Americas' Security Affairs (ASD(HD&ASA)) and the DUSD(I&E), continues to identify problem areas, recommend approaches to improve the security and reliability of electricity supplies, and strengthen the continuity of critical missions performed at military installations and Defense Industrial Base (DIB) facilities in the U.S. The Council is overseeing the development and coordination of policies, strategies, plans, and initiatives through partnerships with other Federal departments, agencies, and the private sector. The EGSEC works within established DoD processes and leverages existing energy initiatives mandated by statute, such as improving energy efficiency and deploying renewable energy sources, to the greatest extent possible. ## **Overview of Installation Energy Test Bed Efforts** The Environmental Security Technology Certification Program's (ESTCP's) Installation Energy Test Bed is a cost-effective way to demonstrate new energy technologies in a real-world, integrated building environment so as to reduce risk, overcome barriers to deployment, and facilitate wide-scale commercialization. Emerging technologies offer a way for DoD to reduce its facility energy demand by a dramatic amount and in a cost-effective manner, and to provide distributed generation and storage to improve energy security. The ESTCP Installation Energy Test Bed is an avenue that DoD will use to encourage new, energy efficient technologies that provide the best value to taxpayers while assessing life-cycle costs. DoD continues to use this program to demonstrate new technologies across its installations, and to address the reporting requirement in the House Committee on Appropriations on Military Construction and Veterans Affairs and Related Agencies Appropriation Bill for 2013, Report 112-194. Projects include rigorous operational testing and assessment of the life-cycle costs of new technology while addressing DoD-unique issues. Following demonstrations, DoD can be a sophisticated first user of successful cutting-edge, transformational energy technologies. The Installation Energy Test Bed has funded 10 microgrid and advanced installation energy management technology demonstrations and is initiating 7 new demonstration projects in FY 2013 to evaluate the benefits and risks of various approaches and configurations. Through a competitive selection process, the Installation Energy Test Bed has undertaken projects with multiple vendors to ensure that the Department can capture the benefits of diverse approaches. Demonstrations are underway at Fort Bliss, Texas (Lockheed Martin); Twentynine Palms, California (General Electric's advanced microgrid system); Los Angeles AFB (Lawrence Berkeley National Laboratory); and several other installations. More information on the ESTCP is available at http://www.serdp.org/. #### Fort Bliss, Texas An integrated system of energy assets under central microgrid control can provide power that is cost-effective, cleaner, and more secure than traditional operations. This project is demonstrating such an intelligent microgrid tied to the existing energy assets at a U.S. Army Brigade Combat Team complex at Fort Bliss, Texas. An important aspect of the project is demonstrating both grid-tied and grid-independent operation, providing additional power in times of high energy demand and exhibiting the system's ability to maintain power to critical operations in the event of losing a major power source. It will also test the ability of the microgrid technology to supply peak power and reduce greenhouse gas emissions and overall energy consumption. Planning tools allow power engineers to design a microgrid,
determining the optimal arrangement and control of the distributed energy assets and loads. Controllers at each piece of equipment react automatically to ensure power delivery, quality, and safety. Optimization algorithms set points to operate each piece of equipment for energy efficiency and security. This demonstration will help pave the way for the implementation of this technology at a wider range of DoD facilities. ### Marine Corps Air Ground Combat Center (Twentynine Palms, California) DoD is transforming the electrical infrastructure of Marine Corps Air Ground Combat Center (MCAGCC) Twentynine Palms, California, the nation's largest Marine Corps Base, to enable it to operate off the commercial power grid when needed. The remote base in the Mojave Desert serves a population of more than 27,000 military and civilian personnel who facilitate large-scale training and exercises. The austere conditions, limited infrastructure, and required continuity of operations place a heavy demand on the base's electrical infrastructure. The base sustains its mission with more than 10 MW of 2 MW Solar PV Farm 1 MW PV Shading 7.2 MW Cogeneration Plant power generated on-site by a 1.2 MW solar PV farm, 1 MW of solar PV shading, a 0.5 MW fuel cell, and a 7.2 MW co-generation plant. The base is tying together its disparate electrical infrastructure in an optimal way while serving as a test bed for new technologies. The centerpiece of this electrical infrastructure integration demonstrates how microgrids will serve as an important component of the smart grid. In an initial demonstration, a central control system will enable facility managers to adjust the demand for electricity from buildings and substations, while dropping demand from warehouses and temporary trailers, to optimize the local system. A second phase will measure and improve the quality of the electricity flowing across the microgrid. A third phase will integrate a Sodium-Metal-Halide Battery, which can function in the extreme desert climate of Twentynine Palms, to help alleviate renewable energy intermittency, improve island-mode operations if the main grid goes down, reduce expensive "demand charges" and reduce stress on the main transformers and other electrical equipment on base. ### Los Angeles Air Force Base A demonstration just getting underway at Los Angeles AFB is focused on showing the cost-effective use of DoD resources in the evolving electrical power market place, in addition to the energy security benefits of microgrids. This demonstration centers around medium duty, plug-in, electric vehicles. The fast-responding energy storage capability of vehicle batteries can provide power to help satisfy building, local base, and wider grid services. Although vehicles individually are not large electricity loads or sources, when aggregated they can become a controlled entity able to offset the effects of variable local resources and loads. Vehicle charging can be costly if not managed well in relation to the prevailing utility tariff. The vehicle-to-grid technology involves optimizing charging times, enabling vehicle-to-grid integration and partnering with the local utilities provider to exploit new ancillary service markets. This model has the potential to reduce the incremental cost of electric vehicles, in addition to providing the energy security benefits of vehicle-to-grid operation. ## **Next Generation Microgrids** Smart microgrids and energy storage offer a more robust and cost-effective approach to ensuring installation energy security than the traditional approach of backup generators tied to single critical loads and (limited) supplies of on-site fuel. Although microgrid systems are in use today, they are relatively unsophisticated, with limited ability to integrate renewable and other distributed energy sources, little or no energy storage capability, uncontrolled load demands, and "dumb" distribution that is not optimized. Advanced microgrids reduce installation energy costs on a day-to-day basis by allowing for load balancing and demand response, as well as offering DoD a pathway to participate in ancillary service markets, all of which can make holistic energy management more cost-effective. They also facilitate the incorporation of renewable and other on-site energy generation. More importantly, they offer energy security: the - · Point of Common Coupling (POCC) to the grid - System coordination and optimization for asset utilization (electrical and themal) - Grid-connected and/or island operation to increase availability - Achieve benefits to utility and end-user Source: GE Global Research, *Bringing the Smart Grid to Military Bases* [online source] (accessed July 1, 2012), available on the Internet at http://ge.geglobalresearch.com/blog/bringing-the-smart-grid-to-military-bases/ combination of on-site energy and storage, together with the microgrid's ability to manage local energy supply and demand, allow installations to operate in "islanded" mode, shedding non-essential loads and maintaining mission-critical loads if the electrical grid is disrupted (Figure 5-1). #### Microgrid Study DUSD(I&E) commissioned outside experts to develop a study addressing microgrids on DoD installations. First, MIT-LL developed a complete technical review of the Department's work on microgrids. This work classified different microgrid architectures and characteristics and compared their relative cost-effectiveness. This study assesses the total investment made into DoD microgrid and smart grid activities, including total value, location, duration of project, and a transition plan. The study provides insight into increasing energy security and reducing energy costs through the incorporation of renewable energy resources into microgrids, as well as new market opportunities for DoD in the area of demand response and ancillary services. The study highlights the extent of ongoing microgrid work across DoD. It identified 44 installations that either had existing microgrids, planned installation of microgrids, or conducted microgrid studies or demonstrations at their facilities. The authors interviewed more than 75 people from the Military Services, the Office of the Secretary of Defense, and the DOE. The analysis categorized the ongoing microgrid efforts based on several key attributes including size, maturity, the inclusion of renewable resources, and the ability to operate in a grid-tied manner. Photo Source: MIT Lincoln Laboratory, Lexington, MA. Available from http://www.ll.mit.edu/ MIT Lincoln Lab The analysis confirms the value of microgrids to DoD. The combination of on-site energy generation and storage, together with the microgrid's ability to manage local energy supply and demand, allow installations to shed non-essential loads and maintain mission-critical loads if the electrical grid is disrupted. The study illustrates the largely untapped potential of moving to smarter, next generation microgrids that would accommodate far greater penetration of renewable energy sources, as well as tighter integration with the electrical grid. If solar resources that are increasingly being installed on DoD installations were available during islanded operation of a microgrid, they could significantly extend the islanding time. Moreover, a microgrid that could operate when tied to the grid would offer new opportunities for DoD to generate cost savings by using backup generation assets during normal operation and generate financial revenue by using advanced ancillary services. One important finding is that there will be no "one size fits all" solution. The location of a military installation influences the options available for energy generation sources, the options available for interaction with the local utility, the characteristics of the local electricity market, and the regulatory environment. The most effective microgrids will be those that take into account the needs of the local commercial electrical grid and are configured so that they can earn value helping to meet those needs. The complete study is available at the ESTCP website: http://www.serdp.org/News-and-Events/News-Announcements/Program-News/DoD-study-finds-microgrids-offer-improved-energy-security-for-DoD-installations. #### Smart Power Infrastructure Demonstration For Energy Reliability and Security (SPIDERS) U.S. Pacific Command and U.S. Northern Command are co-sponsoring the SPIDERS Joint Capability Technology Demonstration (JCTD), a three-phase comprehensive demonstration of a cyber-secure microgrid architecture in partnership with DOE and DHS. The demonstration's purpose is to gather operational data on the protection of cyber-secure smart microgrids with demand side management and integration of renewable energy and energy storage on military installations for enhanced mission assurance during prolonged outages of commercial power. The demonstration focuses on the integration of cyber-secure industrial control systems; application of Smart Grid technologies; distributed and variable renewable generation and energy storage; and redundant, distributed traditional back-up power generation. The results of the demonstration will help inform infrastructure investment decisions to reduce the mission risk of extended electrical power outages at military installations, enhancing mission assurance for DoD units and assisting local civilian communities in disaster recovery efforts. Phase 1, at Joint Base Pearl Harbor-Hickam, Hawaii, installed a new digitally controlled 800kW diesel generator, advanced uninterruptable power supply (UPS), and software and controls to create a microgrid to allow integration of the PV array with multiple diesel generators. This
ensured consistent electrical power delivery to the waste water treatment facility, a simulated complex mission critical load. A technical demonstration conducted in December 2012 exceeded all expectations by demonstrating the capability to "push" in excess of 1 MW to the commercial electric grid; synchronize multiple generators effectively; incorporate more than a 90 percent penetration of renewable generation; complete a "black start" emergency utility failure simulation; and withstand Joint Information Operations Warfare Center (JIOWC) Red Team and Sandia Red Team cyber attacks. Additionally, the microgrid operation had a 30 percent diesel fuel savings during the 72 hour operational demonstration held in January 2013. These initial results provide proof-of-concept that the SPIDERS microgrid will satisfy both U.S. Pacific Command and U.S. Northern Command requirements to sustain critical operations during prolonged power outages; protect task critical assets from loss of power due to cyber attack; integrate renewables and other distributed energy generation sources to power critical assets in times of emergencies; and manage installation electrical power and consumption efficiency to reduce petroleum demand, carbon footprint, and cost. Phase 2 at Fort Carson, Colorado, is in the initial stages of construction. The technical demonstration is scheduled for August of 2013, followed by the operational utility assessment in October of 2013. The design includes multiple circuits, a high penetration percentage of renewable energy generation, bidirectional electric vehicle-to-grid energy management, and cyber-secure controls that would enable multiple mission loads to extend endurance and reliability consistent with Fort Carson's command priorities. Phase 3 at Camp Smith, Hawaii, is planned to be the first completely "always on, always sensing", "islandable" and cyber-secure DoD military microgrid. The array of infrastructure assets, office buildings, housing units, solar energy generation, energy storage, and distributed emergency generators will enhance mission assurance, energy security, and potential economic benefit in collaboration with the local utility. ### **Industrial Control Systems** Power generation providers rely on Industrial Control Systems (ICS), a key element of Supervisory Control and Data Acquisition (SCADA) systems, to control and operate the electric power grid. ICS are physical equipment-oriented technologies and systems that deal with operating plants and equipment, including devices that ensure physical system integrity and meet technical constraints. These systems are event-driven and frequently real-time software applications or devices with embedded software applications. ICS range from non-critical systems such as those used for typical building controls (e.g., utility meters, HVAC, elevators, lighting) to those more indispensable such as critical infrastructure and installation mission dependent energy systems. Control networks, used by commercial entities and DoD, connected to ICS are vulnerable and potentially at risk of cyber intrusion or attack. Historically, they were physically isolated from outside networks and based on proprietary hardware, software, and communication protocols and lacked the secure communication capabilities required in today's interconnected systems. DoD installations and the commercial ICS community, in collaboration with National Institute of Standards and Technology, DHS, and DOE, continue to develop cyber secure architecture designs, mitigation options, patch deployment strategies, and information technology security measure upgrades. DoD continues to investigate relevant cyber secure methods while using industry standards to protect its energy infrastructure and reliable energy sources from risks associated with peace-time and war scenario cyber threats. #### Service Initiatives #### Army The Army continues working diligently to improve the energy security posture of its installations and facilities through enhanced energy efficiency, improved grid infrastructure, and development of on-site power generation. The Army now includes energy security in its Campaign Plan as part of a dedicated program to change an energy informed culture, increasing the command attention given to energy security. Additionally, in support of enterprise mission assurance implementation, the Deputy Assistant Secretary of the Army (Energy and Sustainability) works closely with the Deputy Chief of Staff, G-3/5/7 (G-34 Army Protection Directorate) to ensure resource investment decisions are risk-based and reflect operational priorities. This is the first time that the Army has included energy security and sustainability as campaign objectives in the Army Campaign Plan to clearly address energy security as an enterprise strategic approach that our Soldiers, whether garrisoned at installations or forward operating bases, are assured access to reliable supplies of energy and water, as well as the ability to protect and deliver sufficient energy and water to meet mission essential requirements. Core metrics on energy security and sustainability were developed that best measure performance relative to the following major objectives: - Adopt and execute installation energy security and sustainability strategies; - Achieve energy-informed operations; - Enhance water security; and, - Integrate and advance sustainability across the entire lifecycle of the civil works portfolio. For the Army, the first step to improve energy security is to reduce total energy demand. To achieve energy reductions, the Army instituted several policies seeking to improve efficiency including making the Army's building standards the highest in the Federal government. The Army makes significant investments in energy security each year. The Army also has multiple Net Zero pilot installations to pioneer an innovative holistic approach to design and manage resources across an installation. An overview of the Army's Net Zero initiatives is provided in the renewable energy section of this AEMR. The Army is making investments required to develop and acquire microgrid technologies for use at fixed installations and in contingency operations. For example, the SPIDERS program will build a microgrid at Fort Carson, Colorado. Other microgrid projects are being developed at Fort Bliss, Texas; Fort Sill, Oklahoma; and Fort Hunter-Liggett, California, among others. The Army is developing base load power production on its installations. The trend in the past decade was to significantly reduce, or altogether eliminate, military power production. The Army established the EITF to streamline the process of developing large-scale renewable energy projects on Army installations. A consideration in all of these projects is the contribution made to installation energy security. Over 150 MW of capacity is currently under development, which will provide power to meet Army energy needs and provide energy security for its installations. More information on EITF efforts is available on the Army's website at: http://www.armyeitf.com/. Finally, a key external supporting initiative of energy security is the Army Cyber Command's effort to improve the cyber security of ICS the Service owns or upon which it depends. The program follows four lines of effort that focus on: 1) identification of the various systems throughout the Army; 2) integration of ICS cyber security into existing critical infrastructure risk management programs; 3) gap analysis of capabilities and capacity; and 4) collaboration with the ICS community of interest. The Army has already started integrating ICS cyber security concerns into several of its assessment programs and will expand the program in the coming fiscal year. #### DON The Navy energy vision identifies ends, ways, and means for increasing energy security. The Navy increases shore energy security by decreasing overall energy consumption, increasing the energy efficiency of shore systems, increasing the use of viable alternative energy sources, and increasing the reliability of energy for critical assets. Additionally, the Navy mitigates vulnerabilities related to the electrical grid, including outages from natural disaster, accident, and physical and cyber-attack in partnership with local utility providers. The Navy values energy as a strategic resource, with its security being fundamental to execute missions both afloat and ashore. To this end, the Navy implements detailed program plans, studies, initiatives, and pilot projects to define, demonstrate, and address energy policy and energy security. The Navy instituted an enterprise-wide energy management program in FY 2012 to provide necessary oversight of the shore energy program and to address risks to critical assets and mission-critical utility infrastructure. The Energy Security Program Plan defines the means, methods, and schedules to assess risks, refine solutions, develop recommendations, and identify program funding for risk mitigation projects at facility, pier, and adjacent municipal support activities for Navy critical electrical and utility infrastructures. Naval Surface Warfare Center's Mission Assurance Division (MAD), in cooperation with the Naval Facilities Engineering Command Engineering and Expeditionary Warfare Center, leads assessment and solutions development efforts under the Energy Security Audit Program to provide recommendations for project development. DON is exploring the possibility of grouping Navy and Marine Corps installations geographically into regional smart grids capable of mutually supporting mission-critical resources for emergencies or extended power outages. The goal is to pursue ways to enhance mission assurance and energy security with an additional goal of reducing costs where possible. The pilot project includes San Diego area Navy and Marine Corps installations. Navy will use findings from the pilot to validate the
concept and then, if warranted, export it to other installation concentration areas. Further investments in renewable generation, back-up generation (preferably powered with biofuel), and storage technologies will be considered. Where applicable, the Navy will consider alternative financing and other innovative solutions as appropriate to minimize direct Navy investment. The Navy continues making progress to incorporate new technologies and renewable energy pilot programs. The smart grid pilot project at Naval District Washington (NDW) will allow NDW to collect, transport, and synthesize installation energy consumption and load demand information. NDW is developing a concept of operations for the smart grid including business analytics, energy consumption reduction opportunities, information assurance requirements, optimization of facilities management operations, and demand response/load management. Lessons learned from this pilot will be used to program an enterprise-wide approach for increased command and control of energy management systems to provide increased utility monitoring and demand response/reduction. The Marine Corps completed and awarded a number of renewable generation projects in the last year. A landfill gas powered generation plant PPA began operation in June 2012 and produces 3.0 megawatts (MW) of electricity supporting the Marine Corps Air Station (MCAS) Miramar, California. Another PPA was awarded last year at the Marine Corps Logistics Base (MCLB) Barstow, California, to provide approximately 1.5MW of solar PV generation. MCAGCC Twentynine Palms, California, continues to host a key installation energy test bed project. In the past year, NREL performed a screening of renewable energy potential, and this year began a detailed study of both renewable energy and Net Zero potential of Marine Corps bases that should be completed by late Summer of 2013. Over the next several years, the Marine Corps will seek industry solutions, with support from Naval Facilities Engineering Command, to employ renewable generation on Marine Corps bases to the extent economically possible. ### Air Force To mitigate energy security vulnerabilities introduced by connecting renewable energy systems to the electrical grid, the Air Force is implementing rigorous design requirements and project reviews compliant with the new Institute of Electrical and Electronic Engineers guide for design, operation, and integration of distributed resource island systems with electric power systems. This effort will significantly reduce the risks of inadvertent grid shutdown, poor power quality, and system control hijacking by cyber attack. The Air Force continues to assess electrical system vulnerabilities and back-up power gaps for mission assurance through comprehensive energy security checklists. During FY 2012 vulnerability assessments, the Air Force assessed installation plans to effectively, efficiently, and economically mitigate hazards impacting power interruptions, while ensuring written contingency plans and procedures for power outages are well coordinated with local utility providers. Additionally, the Air Force published Engineering Technical Letter 11-21 (Change 2), March 2012, Emergency & Standby Generator Design, Maintenance, and Testing Criteria, to ensure on-site back-up power is adequately sized and maintained, and includes fuel storage and resupply plans for back-up generators. # 6. Data Management and Metering As DoD continues to improve its energy efficiency, accurate, real-time facility energy data is essential to provide a basis for effective enterprise and installation energy management. However, most DoD buildings are not metered, limiting our ability to systematically track, analyze, and benchmark facility energy and water use in a way that can inform Department energy investment decision-making. In April 2013, DUSD(I&E) issued an updated policy on the metering of DoD facilities. In addition to increasing the amount of energy that must be captured on building-level meters, the policy will help ensure that installed meters can automatically and securely deliver data to energy professionals in the field and at all levels of the Department. In addition, meters that meet the requirements of this policy will enable the implementation of the Enterprise Energy Information Management (EEIM) capability. ## **Progress Toward Energy Metering Goals** The NECPA (as modified by EPAct 2005 Section 103 and EISA 2007 Section 434(b)) requires Federal agencies to install electricity meters on all Federal buildings by FY 2012, and the same level of natural gas and steam meters installed by FY 2016, with advanced meters installed to the maximum extent practicable. DoD Instruction (DoDI) 4170.11 expands on this, requiring that electricity, natural gas, and water meters be installed on all appropriate¹⁶ facilities by FY 2012. The DoDI also requires the installation of meters in conjunction with all Military Construction (MILCON), major renovation, and ESPC projects. In FY 2012, DoD had metered 83 percent of Component-defined appropriate buildings for electricity, falling short of the 100 percent goal. The Department installed natural gas meters in 69 percent of appropriate buildings. The Department installed water and steam meters in 56 percent of appropriate buildings. These numbers are based on the Services' independent analyses of cost-effectiveness of meter installation. Table 6-1 summarizes DoD's metering progress in FY 2012 for electricity, water, steam, and natural gas. ¹⁶ Appropriate facilities are those for which the DoD Component has determined metering would be cost-effective and practical. Cost practicality is determined by each individual Service or Defense Agency. Table 6-1: FY 2012 DoD Metering Progress | Utility | S | tandard Meter | S | A | Advanced Meters | | | | | |-------------|--|----------------------------------|------------------------------|--|----------------------------|------------------------------|--|--|--| | | Total
Number of
Metered
Buildings | % of
Appropriate
Buildings | Total
Number of
Meters | Total
Number of
Metered
Buildings | % of Appropriate Buildings | Total
Number of
Meters | Total %
Appropriate
Buildings
Metered | | | | Electricity | 8,854 | 24% | 9,821 | 20,984 | 58% | 29,155 | 83% | | | | Water | 7,227 | 37% | 7,204 | 3,772 | 19% | 5,807 | 56% | | | | Steam | 737 | 41% | 415 | 281 | 16% | 526 | 56% | | | | Natural Gas | 2,709 | 24% | 1,973 | 5,005 | 45% | 7,297 | 69% | | | In FY 2012, DoD captured approximately 54 percent of electricity consumption, 35 percent of natural gas consumption, 21 percent water consumption, and 47 percent of steam consumption on installed meters (Table 6-2). Table 6-2: FY 2012 DoD Utility Quantity Metered | | | Standard | d Meters | Advance | | | |-------------|---------------------|--------------------------------|------------------------|--------------------------------|------------------------|----------------------------| | Utility | Units | Utility
Quantity
Metered | % Total
Consumption | Utility
Quantity
Metered | % Total
Consumption | Total % utility
Metered | | Electricity | BBTU | 11,649 | 13% | 38,066 | 41% | 54% | | Water | Thousand
Gallons | 8,152,724 | 9% | 11,373,095 | 12% | 21% | | Steam | BBTU | 1,708 | 29% | 1,093 | 18% | 47% | | Natural Gas | BBTU | 6,518 | 11% | 14,992 | 24% | 35% | In FY 2012, less than a quarter of advanced meters reported to an advanced metering system (AMS). Table 6-3 summarizes the number of advanced meters that report to an AMS by commodity. Table 6-3: FY 2012 Advanced Metering System Reporting | Utility | Units | Consumption
Reported to
Advanced Metering
System | % Total
Consumption | Number of Meters
Reporting to
Advanced Metering
System | % of Advanced
Meters Reporting
to Advanced
Metering System | |-------------|---------------------|---|------------------------|---|---| | Electricity | BBTU | 11,407 | 12% | 5,197 | 18% | | Water | Thousand
Gallons | 2,228,848 | 2% | 401 | 7% | | Steam | BBTU | 0 | 0% | 11 | 2% | | Natural Gas | BBTU | 2,360 | 4% | 878 | 12% | ## Initiatives to Improve Facility Energy Monitoring DUSD(I&E) has been leading the development of an EEIM capability that will facilitate the automated collection and analysis of standardized facility energy data. Automation will reduce the time it takes for energy managers to input and analyze data manually, and standardization will allow for data to be aggregated and analyzed on a Servicewide and Department-wide basis. EEIM will also provide advanced analytical tools to enable energy professionals at all levels of the Department to improve ### **Enterprise Energy Information Management (EEIM)** The EEIM is an integration of capabilities across all DoD Components to give energy professionals at all levels of the DoD enterprise the right data, dashboards, and advanced analytical tools to make informed and intelligent investment decisions. When implemented, EEIM will leverage a wide net of data sources, including advanced utility meters, to facilitate automated collection and consolidation of standardized facility energy, cost, and project data, eliminating manual and dual data entry. DoD Components are developing implementation plans for incorporating EEIM business rules and common data language into their energy and project systems of record (SORs), which will allow automated communication between the SORs and the centrally hosted data warehouse. their existing operations and identify cost-effective investments. The Components will continue to
use their individual energy information management systems, modifying them to incorporate EEIM data elements and data standards, allowing the EEIM central capability to consolidate Component-specific information into a Department-wide enterprise system. #### Army In FY 2011, the Army executed a program management initiative—the Army Central Meter Program—to meter energy and water consumption and incorporate the data into a centralized advanced metering system, Meter Data Management System (MDMS). The program establishes a meter standard to ensure all advanced meters are appropriately accredited. The Army issued an Army Meter Program Implementation Plan for the implementation of advanced electric, water, gas, and steam meters that should result in the direct measurement of 65 percent of the total energy consumed by Army facilities. The Army also issued a direction to implement the MDMS which is a secure, accredited energy information management system for the collection, analysis, and display of energy and real property facility data. Additionally, the Army is implementing advanced metering initiatives at several bases to include connection to robust energy monitoring and control systems. Table 6-4 summarizes the Army's FY 2012 metering profile. Table 6-4: FY 2012 Army Metering Profile | | | | Adv | anced Me | ters | Data Management | | | | | |----------------|---------------------|---|----------------------------------|----------|------------------------|---------------------------------|-------|---------------------------------------|-----------------------------------|---------------------------| | Utility | Units | Total
Number
of
Metered
Buildings | % of
Appropriate
Buildings | | % Total
Consumption | Total
Number
of
Meters | | % of
Meters
Reporting
to AMS | Consumption
Reported to
AMS | % of Total
Consumption | | Electricity | BBtu | 6,222 | 67% | 14,080 | 43% | 10,001 | 1,273 | 13% | 1,792 | 5% | | Water | Thousand
Gallons | 132 | 3% | 110,000 | 0% | 2,004 | 60 | 3% | 3,293 | 0% | | Steam | BBtu | 7 | 3% | 108 | 4% | 305 | 0 | 0% | 0 | 0% | | Natural
Gas | BBtu | 1,395 | 35% | 5,650 | 25% | 3,179 | 222 | 7% | 395 | 2% | #### DON The Navy is rolling out an advanced metering infrastructure (AMI) system to capture an estimated 95 percent of the electrical consumption and 75 percent of the mechanical (natural gas, steam and water) consumption at installations worldwide. Additionally, the Navy is developing enterprise-wide software and integrated metering systems to collect and pay utility invoices, allocate consumption and bills to tenants, and incorporate metered data in a centralized and accessible database. The system, called CIRCUITS, enables energy managers to oversee the review of utilities allocation, consumption and cost data at a facility level. This will allow management to make more informed energy decisions using real data. Further, the Navy has also recognized the importance of capturing energy consumed at the waterfront in support of the Navy fleet and is now integrating these areas into AMI deployment. The Navy's Smart Grid Pilot Project at NDW is underway and will inform the development and rollout of a Shore Enterprise-wide Smart Grid in future years. Table 6-5 summarizes the Navy's FY 2012 metering profile, and Table 6-6 summarized the Marine Corps' FY 2012 metering profile. Table 6-5: FY 2012 Navy Metering Profile | | | | Ad | vanced Met | ers | Data Management | | | | | |----------------|---------------------|---|----------------------------------|--------------------------------|------------------------|---------------------------------|---|----|-----------------------------------|---------------------------| | Utility | Units | Total
Number
of
Metered
Buildings | % of
Appropriate
Buildings | Utility
Quantity
Metered | % Total
Consumption | Total
Number
of
Meters | Number
of Meters
Reporting
AMS | | Consumption
Reported to
AMS | % of Total
Consumption | | Electricity | BBtu | 5,627 | 38% | 3,967 | 21% | 6,778 | 70 | 1% | 0 | 0% | | Water | Thousand
Gallons | 2,035 | 18% | 2,010,902 | 8% | 2,048 | 0 | 0% | 0 | 0% | | Steam | BBtu | 257 | 17% | 393 | 21% | 196 | 0 | 0% | 0 | 0% | | Natural
Gas | BBtu | 1,073 | 30% | 2,710 | 18% | 1,140 | 0 | 0% | 0 | 0% | Table 6-6: FY 2012 Marine Corps Metering Profile | | | | Advanced Meters | | | | | | Data Management | | | | |----------------|---------------------|---|----------------------------------|--------------------------------|------------------------|---------------------------------|---|----|-----------------|---------------------------|--|--| | Utility | Units | Total
Number
of
Metered
Buildings | % of
Appropriate
Buildings | Utility
Quantity
Metered | % Total
Consumption | Total
Number
of
Meters | Number
of Meters
Reporting
AMS | | | % of Total
Consumption | | | | Electricity | BBTU | 3,340 | 71% | 3,320 | 62% | 3,408 | 0 | 0% | 0 | 0% | | | | Water | Thousand
Gallons | 870 | 54% | 2,930,635 | 41% | 870 | 0 | 0% | 0 | 0% | | | | Steam | BBTU | 0 | 0% | 0 | 0% | 0 | 0 | 0% | 0 | 0% | | | | Natural
Gas | ввти | 904 | 69% | 1,373 | 45% | 904 | 0 | 0% | 0 | 0% | | | #### Air Force In FY 2012, the Air Force awarded a contract to install Advanced Meter Reading Systems (AMRS) at 80 installations. AMRS provides an enterprise-wide standardized solution for reporting electricity, water, steam, and natural gas consumption. Meter reading, dashboards, and reports are available for each installation on a stand-alone system and in the future will provide a data set to future service-wide platforms such as NexGen IT. Table 6-7 summarizes the Air Force's FY 2012 metering profile. Table 6-7: FY 2012 Air Force Metering Profile | | | | Ad | vanced Met | ers | Data Management | | | | | |----------------|---------------------|---|----------------------------------|--------------------------------|---------|---------------------------------|---|--------|-----------------------------------|---------------------------| | Utility | Units | Total
Number
of
Metered
Buildings | % of
Appropriate
Buildings | Utility
Quantity
Metered | % lotal | Total
Number
of
Meters | Number
of Meters
Reporting
AMS | Meters | Consumption
Reported to
AMS | % of Total
Consumption | | Electricity | BBtu | 5,588 | 85% | 14,331 | 52% | 8,620 | 3,640 | 42% | 7,329 | 26% | | Water | Thousand
Gallons | 646 | 56% | 5,995,874 | 24% | 746 | 259 | 35% | 1,938,075 | 8% | | Steam | BBtu | 13 | 45% | 592 | 56% | 20 | 7 | 35% | 0 | 0% | | Natural
Gas | BBtu | 1,593 | 79% | 5,174 | 27% | 2,035 | 636 | 31% | 1,848 | 10% | ### **Defense Agencies** The Defense Agencies continue to enhance metering data management. Table 6-8 summarizes the Defense Agencies FY 2012 metering profile. Examples of initiatives to promote metering include: WHS awarded a Pentagon Reservation building-level metering contract in FY 2011 and plans to install building-level meters at all applicable buildings during FY 2013 and FY 2014. The Pentagon renovation installed several hundred energy submeters within the individual wedges of the Pentagon. These meters will allow WHS to monitor the energy consumption of various loads (e.g., chilled water, plug loads, lighting) for four wedges. Once the building metering initiative is complete, WHS will implement a second phase of the project to install additional sub-meters at energy intense areas (e.g., data centers), allowing for more targeted energy conservation efforts. - NSA has implemented an aggressive program to monitor electrical usage through its SCADA system. Hundreds of meters per year are being added to both Government-owned and leased facilities at a number of locations within the United States. These meters monitor missioncritical and high equipment concentration. - DLA completed smart meter installations at two sites, capturing electricity, natural gas, oil, steam, and water use in all appropriate buildings. DLA is finalizing smart meter installations and connection to the DLA network at two additional sites in FY 2013. - NRO has installed more than 300 power monitors and over 40 advanced meters capable of interval energy and power quality reporting at one site. Upgraded energy monitoring programs and additional building-level metering will be installed during FY 2013. - DeCA revised its metering plan to coordinate additional metering and advanced metering with individual host installations and collect real-time data for energy monitoring and analysis purposes. - DIA installed standard meters to measure electricity, natural gas and water consumption on all its energy intensity reduction goal-subject buildings. Goal-subject buildings in which DIA pays the bill directly to the local utility, indirectly through an Installation Service Agreement (ISA), or separately as a utility charge on leased buildings. Table 6-8: FY 2012 Defense Agencies Metering Profile | | | | Adv | anced Me | ters | Data Management | | | | | |----------------|---------------------|---|---------------------|----------|-----------|---------------------------------|-----|---------------------------------------|-----------------------------------|---------------------------| | Utility | Units | Total
Number
of
Metered
Buildings | % of
Appropriate | | v⁄o total | Total
Number
of
Meters | | % of
Meters
Reporting
to AMS | Consumption
Reported to
AMS | % of Total
Consumption | | Electricity | BBtu | 207 | 36% | 2,368 | 34% |
371 | 214 | 30% | 2,286 | 33% | | Water | Thousand
Gallons | 89 | 20% | 325,684 | 23% | 152 | 82 | 19% | 287,480 | 20% | | Steam | BBtu | 4 | 10% | 0 | 0% | 5 | 4 | 15% | 0 | 0% | | Natural
Gas | BBu | 40 | 13% | 85 | 5% | 39 | 20 | 7% | 117 | 7% | # 7. Funding Energy Projects The Department continues to invest in energy and water conservation measures, as well as renewable energy projects using both appropriations and non-Governmental third-party financing. Appendix H contains the FY 2012 list of appropriated and non-Governmental third-party funded projects. ## **Energy Projects Funded by Appropriations** Appropriations are direct funding authorities through MILCON; Sustainment, Restoration, and Modernization (SRM); Operation and Maintenance (O&M); and Defense Working Capital Fund (DWCF) accounts. For example, the Energy Conservation Investment Program (ECIP) is a MILCON program, centrally managed by the Office of the Secretary of Defense to fund projects that save energy or reduce defense energy costs. ECIP supports new construction of efficient energy systems and improves and modernizes existing energy systems. Congressional appropriations amounting to just under \$1 billion funded 1,436 energy efficiency, renewable energy, and water conservation projects in FY 2012 (Figure 7-1). Figure 7-1: FY 2012 DoD Projects Funded by Appropriations, by Investment Amount Table 7-1 summarizes projects funded with FY 2012 appropriations by type and includes aggregate estimates of total project costs as well as the total number of funded projects. Table 7-1: FY 2012 DoD Appropriations¹⁷ | Project Type | Estimated Financial Obligation (\$000s) | Number of Projects | |---------------------|---|--------------------| | Energy Conservation | \$907,321 | 1,339 | | Renewable Energy | \$80,528 | 80 | | Water Conservation | \$10,259 | 13 | | Total | \$998,108 | 1,432 | | Funding Mechanism | Definition | | | | |---|--|--|--|--| | Military Construction (MILCON) including the Energy
Conservation Investment Program (ECIP) | MILCON, ECIP, O&M, and DWCF are appropriations that finance energy projects at DoD facilities. These are direct funding authorities through appropriated | | | | | 2. Operation and Maintenance (O&M) | accounts. ECIP is a subset of the defense-wide MILCON program, specifically designated for projects that save | | | | | 3. Defense Working Capital Fund (DWCF) | energy or reduce defense energy costs. ECIP supports construction of new high efficiency energy systems and the improvement and modernization of existing systems. | | | | ## Army In FY 2012, the Army spent \$113 million in appropriated funds to fund 329 energy conservation and renewable energy projects. These projects included lighting retrofits, HVAC replacements, and installation of energy management control system in buildings. Table 7-2 summarizes the breakdown of appropriated projects and associated funding for the Army. Energy efficiency and conservation initiatives overwhelmingly dominate the project mix, as shown in Figure 7-2. Table 7-2: FY 2012 Army Appropriations | Project Type | Estimated Financial Obligation (\$000) | Number of Projects | |---------------------|--|--------------------| | Energy Conservation | \$111,796 | 321 | | Renewable Energy | \$1,531 | 8 | | Total | \$113,327 | 329 | _ ¹⁷ Totals include Defense Agencies. Figure 7-2: FY 2012 Army Projects Funded by Appropriations ## **DON** In FY 2012, DON awarded \$623 million in appropriated funds for 650 energy efficiency and renewable energy projects. These projects included decentralizing steam plants, lighting and HVAC replacements, and retrocommissioning buildings. Table 7-3 summarizes the breakdown of appropriated projects and associated funding between the Navy and the Marine Corps. Table 7-3: FY 2012 DON Appropriations | Project Type | Estimated Financial Obligation (\$000) | Number of projects | | | |-----------------------------|--|--------------------|--|--| | Navy = 311 Projects | | | | | | Energy Conservation | \$373,520 | 271 | | | | Renewable Energy | \$52,060 | 40 | | | | Marine Corps = 339 Projects | | | | | | Energy Conservation | \$184,076 | 311 | | | | Renewable Energy | \$14,142 | 28 | | | | Grand Total | \$623,797 | 650 | | | Of the total number of projects in FY 2012, 90 percent were energy efficiency projects, as illustrated in Figure 7-3. It should also be noted that water conservation projects tend to be packaged with DON's energy efficiency projects, so separate data is not available. Figure 7-3: FY 2012 DON Projects Funded by Appropriations ## **Air Force** In FY 2012, the Air Force spent \$238 million in appropriated funds for 298 energy conservation, renewable energy, and water conservation projects. These projects included retrocommissioning facilities, repairing utility meters, chiller replacements, lighting projects, and water conservation investments. As shown in Figure 7-4, energy efficiency projects dominated the supply mix, with 96 percent of the projects awarded in FY 2012, followed by water conservation and renewable energy projects, which together amounted to four percent of the Air Force's projects. Table 7-4 summarizes the breakdown of appropriated projects and associated funding for the Air Force. Table 7-4: FY 2012 Air Force Appropriations | Project Type | Estimated Financial Obligation (\$000s) | Number of Projects | |---------------------|---|--------------------| | Energy Conservation | \$219,397 | 283 | | Renewable Energy | \$8,807 | 2 | | Water Conservation | \$10,259 | 13 | | Total | \$238,463 | 298 | Figure 7-4: FY 2012 Air Force Projects Funded by Appropriations # **Energy Projects Financed Through Non-Governmental Third-Party Mechanisms** The Department is increasingly relying upon non-Governmental third-party financing mechanisms such as Utility Energy Savings Contracts (UESCs) and Energy Savings Performance Contracts (ESPCs). These financing strategies allow DoD to implement energy efficiency and renewable energy projects. In FY 2012, DoD awarded nearly \$800 million in non-governmental third-party financed ESPCs and UESCs. Table 7-5 summarizes the total contract awarded value of ESPCs and UESCs financed in FY 2012. This section provides an overview of the Services' ESPC and UESC initiatives for FY 2012. Table 7-5: FY 2012 DoD Non-Governmental Third-Party Funding | Funding Mechanism | Estimated Financial Obligation (\$000) | |-------------------|--| | ESPC | \$600,089 | | UESC | \$198,830 | | Total | \$798,919 | | Funding Mechanism | Definition ¹⁸ | | |---|---|--| | Energy Savings Performance Contracts (ESPC) | An ESPC is a partnership between a Federal agency and an energy service company (ESCO). The ESCO conducts a comprehensive energy audit for the Federal facility and identifies improvements to save energy. In consultation with the Federal agency, the ESCO designs and constructs a project that meets the agency's needs and arranges the necessary funding. The ESCO guarantees that the improvements will generate energy cost savings sufficient to pay for the project over the term of the contract. After the contract ends, all additional cost savings accrue to the agency. Contract terms up to 25 years are allowed. | | | Utility Energy Savings Contracts (UESC) | In a UESC, a utility arranges funding to cover the capital costs of the project, which are repaid over the contract term from cost savings generated by the energy efficiency measures. With this arrangement, agencies can implement energy improvements with no initial capital investment. The net cost to the Federal agency is minimal, and the agency saves time and resources by using the one-stop shopping provided by the utility. | | ¹⁸ U.S. DOE, Energy Efficiency and Renewable Energy, Federal Energy Management Program, *Project Funding* [online source] (Washington, D.C., 2011, accessed June 1, 2012), available from http://www1.eere.energy.gov/femp/financing/espcs.html, Internet. Non-governmental third-party financing remained relatively stable between FY 2007 and FY 2010. In FY 2011 and 2012, the Army experienced significant increases in awarded projects financed through non-governmental third-party mechanisms, and DoD increased the total amount of ESPC and UESCs awarded between FY 2011 and FY 2012 by nearly \$400 million, in response to the President's \$2 billion Federal Government performance contracting goal (Figure 7-5). Figure 7-5: FY 2005 - FY 2012 DoD Non-Governmental Third-Party Financing DoD also continues its efforts to privatize utilities. Utilities privatization (UP) is a method by which military installations can obtain safe, technologically current, and environmentally sound utility systems, at a relatively lower cost than they would under continued government ownership. DoD is responding to the House of Representatives
report for the FY 2012 NDAA in this AEMR. This report requests DoD to: (1) update Section 2823(f) of the FY 2006 NDAA and (2) provide an assessment of whether it would be beneficial to leverage UP to increase the use of renewable energy and conserve water. Appendix K responds to this request. #### **Army** In FY 2012, the Army advanced its program management and oversight of ESPCs and UESCs. The Army uses the ESPC and UESC funding mechanisms to support its energy efficiency strategy and achieve energy reduction goals. In FY 2012, the Army awarded \$580 million in ESPCs and UESCs projects (Table 7-6). Table 7-6: FY 2012 Army Non-Governmental Third-Party Funding | ESPC | Count, Thou. \$s | |--|------------------| | Number of ESPC Task/Delivery Orders awarded in fiscal year | 20 | | Total contract award value of ESPCs awarded in fiscal year (sum of contractor payments for debt repayment, M&V, and other negotiated performance period services). | \$426,297 | | UESC | Count, Thou. \$s | | Number of UESC Task/Delivery Orders awarded in fiscal year | 11 | | Total contract award value of UESCs awarded in fiscal year (sum of payments for debt repayment and other negotiated performance period services). | \$153,535 | Army UESC and ESPC projects awarded in FY 2012 include: - White Sands Missile Range: Awarded the largest PV solar project in the Army at 4.1 MW; - Fort Bliss and Fort Buchanan: Awarded 11 MW of renewable energy generation; and, - Fort Carson: Awarded an ESPC task order for lighting, water fixtures, variable speed drives, window upgrades and building infiltration reduction. #### DON In FY 2012, the Navy awarded 8 UESC projects valued at \$44 million (Table 7-7). In FY 2012, the Marine Corps did not award any ESPC or UESC projects. Table 7-7: FY 2012 DON Non-Governmental Third-Party Funding | UESC | Count, Thou. \$s | |---|------------------| | Number of UESC Task/Delivery Orders awarded in fiscal year | 8 | | Total contract award value of UESCs awarded in fiscal year (sum of payments for debt repayment and other negotiated performance period services). | \$22,115 | DON issued the following UESC projects in FY 2012: - Naval Air Station Whiting Field: Awarded a \$3.6 million UESC to Gulf Power for an energy conservation project designed to reduce energy consumption and upgrade the energy management infrastructure of 12 facilities. The annual energy and water savings from the project are 14,850 MBtu and 1.3 million gallons of water per year, which will translate to an annual savings of more than \$300,000. - Naval Station Mayport: Awarded a \$3.2 million UESC for an energy conservation project, which includes the installation of Direct Digital Controls (DDCs) for efficient management of HVAC systems for 55 facilities on the installation. The annual energy savings from this UESC is estimated to be more than 5,000 MWh and over \$421,000 per year. #### Air Force In FY 2012, the Air Force awarded 1 ESPC task order valued at \$174 million and 2 UESCs worth \$0.5 million (Table 7-8). Table 7-8: FY 2012 Air Force Non-Governmental Third-Party Funding | ESPC | Count, Thou. \$s | |--|------------------| | Number of ESPC Task/Delivery Orders awarded in fiscal year | 1 | | Total contract award value of ESPCs awarded in fiscal year (sum of contractor payments for debt repayment, M&V, and other negotiated performance period services). | \$173,792 | | UESC | Count, Thou. \$s | | Number of UESC Task/Delivery Orders awarded in fiscal year | 2 | | Total contract award value of UESCs awarded in fiscal year (sum of payments for debt repayment and other negotiated performance period services). | \$479 | The Air Force issued the following UESC and ESPC projects in FY 2012: - Tinker Air Force Base: Awarded an \$81 million ESPC project which decentralizes the central boiler plants at Tinker, replacing them with smaller, more efficient boilers in 70 buildings. When complete, this project will save Tinker 493,000 MBtus annually, enough energy to annually power 12,242 homes. - **Tyndall:** Awarded two UESCs that will upgrade lighting in 48 buildings and upgrade motor efficiency in 26 buildings. # 8. Federal Building Energy Efficiency Standards In addition to retrofitting existing buildings, the Department is taking advantage of new construction to incorporate more energy-efficient designs, material, and equipment into its building inventory—with the goal of producing new buildings that are less expensive to own and operate, improve employee productivity and leave a smaller environmental footprint. Currently, all new construction must meet the LEED Silver (or an equivalent) standard and in accordance with Executive Order 32514, comply with the five Guiding Principles for High Performance Sustainable Buildings. New construction must also exceed the energy efficiency standard set by the American Society of Heating, Refrigerating, and Air-Conditioning Engineers (ASHRAE) by at least 30 percent. With the help and concurrence of the Military Departments, DUSD(I&E) recently published a new Unified Facilities Criteria document, which sets standards for all new construction and major renovation within the Department to ensure we consistently produce high performance, sustainable buildings. The goal is to improve the full range of building performance (including water, energy, and indoor environment) cost-effectively by prescribing choice features of existing commercial codes and by requiring that the building be designed to reduce total ownership costs. To assist in developing this code, DUSD(I&E) has asked the National Research Council (NRC) to evaluate the cost-effectiveness of major third-party "green building" rating systems and standards. In addition, the NRC proposed an alternative life-cycle cost analysis methodology for use by DoD that accounts for expected future conditions (such as rising utility costs) to refine investment decisions. The NRC report was published on February 15, 2013. The Guiding Principles of Federal Leadership in High Performance and Sustainable Buildings (HPSB) outline five strategic principles aimed at helping federal agencies and organizations reduce the total ownership cost of facilities; improve energy efficiency and water conservation; provide safe, healthy, and productive building environments; and promote sustainable environmental stewardship. The HPSB guides agencies to use integrated design principles, optimize energy performance, protect and conserve water, enhance indoor environmental quality, and reduce the environmental impact of materials. # DoD's Progress Toward Meeting ASHRAE 90.1 Standards The Department continues to incorporate sustainable and high performance building design elements to enhance energy and water system efficiencies. In FY 2012, 94 percent of new building designs, started in FY 2007, are expected to meet the ASHRAE 90.1 standard. Appendix I includes a list of all new DoD buildings constructed since 2007, and their energy consumption levels in relation to ASHRAE 90.1 standards. ## Army In 2012, all new Army buildings were designed to: - Use 30 percent less energy than ASHRAE 90.1 standards, - Meet the U.S. Green Building Council (USGBC) LEED Silver requirements, and, - Consider energy and sustainability fundamental components of new facility design. #### DON In FY 2012, DON designed 7 projects that were, on average, 30 percent above the ASHRAE 90.1 standard. Additionally, DON has an ongoing effort to install advanced utility meters in facilities to provide energy usage data for various building types. The metering effort will allow DON to enhance reporting capabilities of its compliance with the ASHRAE 90.1 standard. #### **Air Force** In FY 2012, 81 percent of Air Force new construction projects met or exceeded the 30 percent reduction requirement. If the project did not meet the ASHRAE requirement, the Air Force used life-cycle cost analysis to evaluate the design options and determine the highest energy efficiency that is life-cycle cost effective. This approach is in accordance with 10 Code of Federal Regulations (CFR) Part 436. Many facilities were not able to achieve the 30 percent reduction due to intensive HVAC and ventilation requirements. These facilities include medical, industrial and electronic intensive facilities. Notable achievement of greater than or equal to 50 percent energy reduction was accomplished by 5 percent of the projects, with seven projects attempting to exceed 70 percent reduction. # DoD's Progress in Meeting Green Building Standards DoDI 4170.11 and Executive Order 13514 require new buildings to be contructed to LEED Silver standards, where cost-effective. In FY 2012, DoD continued to add LEED buildings to its inventory (see Appendix I for a full list of projects). #### Army The Army requires that the USGBC's LEED rating system is used as the method for evaluating/self-scoring the sustainable design of Army projects, starting with the FY 2008 Military Construction program. The Army Sustainable Design and Development Policy requires new construction and major renovations to achieve a minimum of LEED Silver certification. Beginning in FY 2013, vertical construction (meeting minimum USGBC characteristics) and major renovation projects will incorporate sustainable design principles into site selection, design, and construction and must be externally certified by the Green Building Certification Institute at the LEED-New Construction/Major Renovation Silver level. Presently, the Army has 124 LEED
accredited buildings. #### DON DON has a total of 70 LEED certified projects. In FY 2012, the USGBC determined that 19 Navy projects were LEED certified. An additional 11 projects in FY 2012 reported pending certifications Examples of Navy recognition in this category in FY 2012 include: - In June 2012, the Navy celebrated a LEED certification for a child development center (CDC) at Joint Base Pearl Harbor-Hickam, Hawaii. Sustainability features include advanced metering, gas appliances, rooftop integrated thin film PV panels, and new carport structures. The facility is designed to operate at net-zero. - In May 2012, Naval Submarine Base New London, Connecticut celebrated a LEED Silver award for the Submarine Learning Center. The Center is the most environmentally friendly and energy efficient facility on the installation and was the first to be built to LEED standards. A white polyvinyl chloride (PVC) roof membrane provides a reflective, energy efficient, cool cap to the building. Interior and exterior lighting strategies optimize natural daylight. The building also uses a geothermal cooling and heating system to increase energy efficiency. - In August 2012, the Navy cut the ribbon on a new bachelor enlisted quarters at Naval Auxiliary Landing Field San Clemente Island, California. The building features energy efficient and environmentally friendly designs such as an integrated roof for solar electricity and wind power generation. The building is designed to be net zero, with the amount of energy provided by the on-site renewable energy sources equaling the amount of energy used by the building. #### **Air Force** The Air Force continues to pursue the USGBC LEED Silver certification in all new vertical construction. To date, the Air Force has: - 88 LEED certified facilities, - 812 LEED Silver certified homes, and, - Over 300 projects registered for certification with USGBC. Understanding that education is integral to success, the Air Force developed and conducted a series of sustainable design and development and LEED workshops. Over 1,000 Air Force personnel attended the workshops at regional locations, worldwide, with approximately 125 Air Force personnel becoming LEED Accredited Professionals. The LEED training requirement has transitioned to the more traditional Air Force education venues; both the U.S. Air Force Academy and the Air Force Institute of Technology now offer LEED courses in their curricula. # EISA 2007 Section 433 Required Reduction in Fossil Fuel Use EISA 2007 Section 433, Federal Building Energy Efficiency Performance Standards, directs DOE to issue revised Federal building energy efficiency performance standards. These standards specify that buildings be designed such that the energy consumption generated from fossil fuels is gradually reduced. To date, DOE has not published the final regulation for implementing Section 433. DoD will start reporting on this requirement after DOE issues the final rule. In FY 2012, DoD provided DOE with consolidated feedback from DoD Components addressing DOE's notice of the proposed rule. DoD continues to work with DOE to analyze and quantify the effect of such a policy, and develop appropriate follow-on implementation policy. ## **Army** The Army's approach to reducing fossil fuel consumption in facilities is three-pronged: First, the Army is pursuing a low-energy model; second, it is considering site-specific conditions with respect to greenhouse gas (GHG) emissions, including opting to use natural gas over electricity for a facility's heating when considering GHG emissions from electricity generation. Lastly, the Army is adding renewable energy sources as available. The Army believes that it is more cost-effective to reduce the amount of energy required to operate a building than to generate it. The Army has adopted, and continues to seek, new or underutilized technologies and design practices to lower the energy usage of its facilities. USACE has been working closely with the Department of Energy, the Passive House Institute, and collaborating with the other Services pursuing the same goals. #### DON DON's aggressive pursuit of energy conservation measures in new construction is directly reducing fossil fuel usage. Current DON criteria and design specifications call for 30 percent of domestic hot water usage to be generated by solar energy if life-cycle cost effective. Both recovered and renewable energy shall be used in all designs to the maximum extent possible that is life-cycle cost effective. DON continues to pursue and implement the SECNAV energy goal requiring at least 50 percent of shore based energy requirements be obtained from alternative energy sources by 2020. #### **Air Force** In an effort to understand the scope of the requirements in the proposed rule, the Air Force is conducting two sets of studies. The first set of studies will assess five projects in the FY 2012 MILCON program to determine: 1) the feasibility of meeting/exceeding the energy related Federal mandates of EPAct 2005 and Executive Order 13423 and 2) given the state of existing technology, determine whether the EISA 2007 fossil fuel-reduction requirement can be met. The second set of studies will assess six projects in the FY 2013 MILCON program to determine the cost differential to achieve Net Zero energy using commercially available technologies. The alternatives of both studies will also be assessed from a life-cycle cost and maintainability perspective. The results of the studies will identify a path forward to achieve the net zero energy and reduction in fossil fuel-generated energy mandates. ## **Defense Agencies** DIA is also working to reduce fossil fuel consumption in its facilities. DIA is both maximizing implementation of cost-effective, renewable on-site power generation during the initial design phase, as well as ensuring the buildings are constructed so installation of these technologies can be added as the economics become more favorable in the future. Other design features to reduce consumption of fossil fuel include lighting and daylight sensors throughout the campus. (This page is intentionally left blank) ## **APPENDIX A** # LIST OF ENERGY ACRONYMS | Acronym | Definition | |--------------|--| | ACSIM | Assistant Chief of Staff for Installation Management | | AEMR | Annual Energy Management Report | | AF | Air Force | | AFB | Air Force Base | | AFCEC | Air Force Civil Engineer Center | | AFCEE | Air Force Center for Engineering and the Environment | | AFCESA | Air Force Civil Engineer Support Agency | | AFERS | Air Force Energy Reporting System | | AFFEC | Air Force Facility Energy Center | | AFMC | Air Force Material Command | | AFRPA | Air Force Real Property Agency | | AFV | Alternative Fuel Vehicle | | ALT | Acquisition, Logistics and Technology | | AMI | Advanced Metering Infrastructure | | AMRS | Advanced Meter Reading Systems | | AMS | Advanced Metering System | | ARRA | American Recovery and Reinvestment Act | | ASA (IE&E) | Assistant Secretary of the Army for Installations, Energy and Environment | | ASD (HD&ASA) | Assistant Secretary of Defense for Homeland Defense and America's Security Affairs | | ASHRAE | American Society of Heating, Refrigerating and Air Conditioning Engineers | | ASN (EI&E) | Assistant Secretary of the Navy for Energy, Installations and Environment | | BBtu | Billion British thermal unit | | Btu | British thermal unit | | CDC | Child Development Center | | CIRCUITS | Comprehensive Utilities Information Tracking System | | CNIC | Commander, Navy Installations Command | | CNG | Compressed Natural Gas | | CNO | Chief of Naval Operations | | DASA (E&S) | Deputy Assistant Secretary of the Army for Energy and Sustainability | | DASN | Deputy Assistant Secretary of the Navy | | DCMA | Defense Contract Management Agency | | DDCs | Direct Digital Controls | | DeCA | Defense Commissary Agency | | DFAS | Defense Finance and Accounting Service | | DIA | Defense Intelligence Agency | | DIB | Defense Industrial Base | | DLA | Defense Logistics Agency | | | | | |------------|---|--|--|--|--| | DoD | Department of Defense | | | | | | DoDI | Department of Defense Instruction | | | | | | DOE | Department of Energy | | | | | | DON | Department of the Navy | | | | | | DUSD (I&E) | Deputy Under Secretary of Defense (Installations and Environment) | | | | | | DWCF | Defense Working Capital Fund | | | | | | E.O. | Executive Order | | | | | | E85 | 85 percent ethanol fuel | | | | | | ECIP | Energy Conservation Investment Program | | | | | | EEIM | Enterprise Energy Information Management | | | | | | EGSEC | Energy Grid Security Executive Council | | | | | | EIA | Energy Information Agency | | | | | | EISA | Energy Independence and Security Act | | | | | | EITF | Energy Initiatives Task Force | | | | | | EPA | Environmental Protection Agency | | | | | | EPACT | Energy Policy Act | | | | | | ES3P | Energy Surety Public-Private Partnership | | | | | | ESAP | Energy Security Audit Program | | | | | | ESCO | Energy Service Company | | | | | | ESPC | Energy Savings Performance Contract | | | | | | ESTCP | Environmental Security Technology Certification Program | | | | | | EUL | Enhanced Use Leases | | | | | | EXWC | Engineering and Expeditionary Warfare Center | | | | | | FEMP | Federal Energy Management Program | | | | | | FY | Fiscal Year | | | | | | GSA | General Services Administration | | | | | | GSF | Gross Square Foot | | | | | | GSHP | Ground Source Heat Pump | | | | | | GW | Gigawatt, 1 billion Watts | | | | | | HASC | House Armed Services Committee | | | | | | HQ | Headquarters | | | | | | HVAC | Heating, Ventilating, and Air Conditioning | | | | | | ICS | Industrial Control System | | | | | | ILA | Industrial, Landscape and Agriculture | | | | | | IMCOM | Installation Management Command | | | | |
| JCTD | Joint Capability Technology Demonstration | | | | | | JIOMC | Joint Information Operations Warfare Center | | | | | | KW | Kilowatt, 1 thousand Watts | | | | | | KWh | Kilowatt-Hour, 1 thousand Watt-hours | | | | | | LED | Light Emitting Diode | | | | | | LEED | Leadership in Energy and Environmental Design | | | | | | LPG Liquefied Petroleum Gas LSEV Low Speed Electric Vehicles MAD Mission Assurance Division MAJCOM Major Command MBTU Million British Thermal Units MCAGCC Marine Corps Air Ground Combat Center MCAS Marine Corps Air Station MCICOM Marine Corps Installations Command MCLB Marine Corps Logistics Base | |---| | MADMission Assurance DivisionMAJCOMMajor CommandMBTUMillion British Thermal UnitsMCAGCCMarine Corps Air Ground Combat CenterMCASMarine Corps Air StationMCICOMMarine Corps Installations Command | | MAJCOMMajor CommandMBTUMillion British Thermal UnitsMCAGCCMarine Corps Air Ground Combat CenterMCASMarine Corps Air StationMCICOMMarine Corps Installations Command | | MBTU Million British Thermal Units MCAGCC Marine Corps Air Ground Combat Center MCAS Marine Corps Air Station MCICOM Marine Corps Installations Command | | MCAGCCMarine Corps Air Ground Combat CenterMCASMarine Corps Air StationMCICOMMarine Corps Installations Command | | MCAS Marine Corps Air Station MCICOM Marine Corps Installations Command | | MCICOM Marine Corps Installations Command | | · | | Widthie Corps Logistics Base | | MDA Missile Defense Agency | | MDMS Meter Data Management System | | MEDCOM Medical Command | | MILCON Military Construction | | MIT-LL Massachusetts Institute of Technology - Lincoln Laboratory | | MBTU Million British Thermal Units | | MSW Municipal Solid Waste | | MW Megawatt, 1 million Watts | | MWh Megawatt-Hour, 1 million Watt-hours | | NAS Naval Air Station | | NAVFAC Naval Facilities Engineering Command | | NAWS Naval Air Weapons Station | | NCR National Capital Region | | NDAA National Defense Authorization Act | | NDW Naval District Washington | | NECPA National Energy Conservation Policy Act | | NGA National Geospatial-Intelligence Agency | | NNSY Norfolk Navy Shipyard | | NRC National Research Council | | NRO National Reconnaissance Office | | NREL National Renewable Energy Laboratory | | NSA National Security Agency | | NTV Non-Tactical Vehicles | | NZEI Net Zero Energy Installation | | O&M Operations and Maintenance | | OMB Office of Management and Budget | | OPNAV The Office of the Chief of Naval Operations Shore Installation Management | | Division | | PM Program Management | | PPA Power Purchase Agreement | | PV Photovoltaic | | PVC Polyvinyl Chloride | | REC Renewable Energy Certificate | | REPD | Renewable Energy Project Development | |---------|--| | RFP | Request for Proposal | | SAC | Senate Armed Services Committee | | SAF/IE | Secretary of the Air Force for Installations, Environment and Logistics | | SCADA | Supervisory Control and Data Acquisition | | SECNAV | Secretary of the Navy | | SMDC | Space and Missile Defense Command | | SPIDERS | Smart Power Infrastructure Demonstration for Energy Reliability and Security | | SRM | Sustainment, Restoration, and Modernization | | SUV | Sports Utility Vehicle | | TMA | TRICARE Management Agency | | UESC | Utility Energy Service Contract | | UPS | Uninterruptable Power Supply | | USACE | US Army Corp of Engineers | | USAF | United States Air Force | | USAR | US Army Reserves | | USARNG | US Army Reserves National Guard | | U.S.C | United States Code | | USC | Utility Service Contract | | USGBC | United States Green Building Council | | USMC | United States Marine Corps | | VCSE | Virtual Control System Environment | | WHS | Washington Headquarters Service | ## **APPENDIX B** # **COMPLIANCE MATRIX** | | Subsection /
Paragraph | Description | FY2012 AEMR
Chapter / Appendix | Page Number | |---------------|---------------------------|---|-----------------------------------|---------------| | | (a) | Annual Report Related to Installations Energy Management.— Not later than 120 days after the end of each fiscal year, the Secretary of Defense shall submit to the congressional defense committees an installation energy report detailing the fulfillment during that fiscal year of the energy performance goals for the Department of Defense under section 2911 of this title. Each report shall contain the following: | | | | | (a)(1) | A description of the progress made to achieve the goals of the Energy Policy Act of 2005 (Public Law 109–58), section 2911 (e) of this title, section 553 of the National Energy Conservation Policy Act (42 U.S.C. 8259b), the Energy Independence and Security Act of 2007 (Public Law 110–140), and the energy performance goals for the Department of Defense during the preceding fiscal year. | 2, 3, 5, 7 | 9, 15, 53, 71 | | | (a)(2) | A table detailing funding, by account, for all energy projects funded through appropriations. | Appendix H | H-1 | | 10 USC § 2925 | (a)(3) | A table listing all energy projects financed through third party financing mechanisms (including energy savings performance contracts, enhanced use leases, utility energy service contracts, utility privatization agreements, and other contractual mechanisms), the duration of each such mechanism, an estimate of the financial obligation incurred through the duration of each such mechanism, whether the project incorporates energy security into its design, and the estimated payback period for each such mechanism. | Appendix H | H-1 | | | (a)(4) | In addition to the information contained in the table listing energy projects financed through third party financing mechanisms, as required by paragraph (3), the table also shall list any renewable energy certificates associated with each project, including information regarding whether the renewable energy certificates were bundled or unbundled, the purchasing authority for the renewable energy certificates, and the price of | 4 | 31 | | Subsection /
Paragraph | Description | FY2012 AEMR
Chapter / Appendix | Page Number | |---------------------------|---|-----------------------------------|-------------| | | the associated renewable energy certificates. | | | | (a)(5) | A description of the actions taken to implement the energy performance master plan in effect under section 2911 of this title and carry out this chapter during the preceding fiscal year | 3, 4 | 15, 31 | | (a)(6) | A description of the energy savings realized from such actions. | 3, 4 | 15, 31 | | (a)(7) | An estimate of the types and quantities of energy consumed by the Department of Defense and members of the armed forces and civilian personnel residing or working on military installations during the preceding fiscal year, including a breakdown of energy consumption by user groups and types of energy, energy costs, and the quantities of renewable energy produced or procured by the Department. | 3 | 15 | | (a)(8) | A description of the types and amount of financial incentives received under section 2913 of this title during the preceding fiscal year and the appropriation account or accounts to which the incentives were credited. | 3, 7 | 15, 71 | | (a)(9) | A description and estimate of the progress made by the military departments to meet the certification requirements for sustainable green-building standards in construction and major renovations as required by section 433 of the Energy Independence and Security Act of 2007 (Public Law 110–140; 121 Stat. 1612). | 8 | 81 | | | Subsection /
Paragraph | Description | FY2012 AEMR
Chapter / Appendix | Page Number | |---|-------------------------------------|---|-----------------------------------|-------------| | | (a)(10) | A description of steps taken to determine best practices for measuring energy consumption in Department of Defense facilities and installations, in order to use the data for better energy management. | 6 | 65 | | | (a)(11) | Details of utility outages at military installations including the total number and locations of outages, the financial impact of the outage, and measures taken to mitigate outages in the future at the affected location and across the Department of Defense. | 5 | 53 | | | (a)(12) | A description of any other issues and strategies the Secretary determines relevant to a comprehensive and renewable energy policy. | 4 | 31 | | | (a)(1) | Energy
Performance Goals. The DoD shall submit to the congressional defense committees the energy performance goals for the Department of Defense regarding transportation systems, support systems, utilities, and infrastructure and facilities. | Appendix C | C-1 | | 10 USC § 2911 | (b)(1) | Energy Performance Master Plan. The DoD shall develop a comprehensive master plan for the achievement of the energy performance goals of the Department of Defense, as set forth in laws, executive orders, and Department of Defense policies. | Appendix C | C-1 | | | (e)(2) | Interim Renewable Energy Goal. Requires the DoD to establish an interim FY 2018 goal for the production or procurement of facility energy from renewable sources. | 4, Appendix C | 30, C-1 | | Committee on Armed Services House of Representatives Report on NDAA 2010 (Report 111-166) | p.541-542 | A report on whether as of the end of FY 2009, each military construction project or major renovation has achieved compliance with the respective service's policy to apply LEED silver standards. | Appendix I | I-1 | | Energy Conservation Investment Program | 112-194 HAC
MilCon VA,
pg. 20 | The Deputy Under Secretary for Installations and Environment shall report to the congressional defense committees on the Department's plan to implement these technologies across the Department of Defense within 60 days of enactment of this Act. | 5 | 53 | | | Subsection /
Paragraph | Description | FY2012 AEMR
Chapter / Appendix | Page Number | |---|---------------------------|--|-----------------------------------|-------------| | Senate Committee on Appropriations Report on Military Construction and Veterans Affairs and Related Agencies Appropriation Bill, 2010 (Repoort 111-40) | p. 17 | directs the SECDEF to provide to the congressional defense committees a report on the steps taken to incorporate these technologies (green roof, cool roof, photovoltaic) into the fiscal year 2010 and 2011 MILCON program. This report shall be provided with the FY2011 MILCON budget submission. | Appendix J | J-1 | | Senate Committee on Appropriations Report on Military Construction and Veterans Affairs and Related Agencies Appropriation Bill, 2013 (Senate Report 112-168) | | The Secretary of Defense shall submit a report to the congressional defense committees, no later than 180 days from the enactment of this act, regarding: (1) the status of microgrid demonstrations currently deployed domestically; (2) the Department's plan to secure energy supplied to military installations to meet mission essential requirements; and (3) the potential benefits of the wide-spread use of secure microgrid technology on domestic military installations. | 5 | 53 | | NDAA 2013 | 2824(a) | The Secretary of Defense shall issue guidance about the use of available financing approaches for financing renewable energy projects | 4 | 31 | | NDAA 2012 (HASC Report 112-78) | p. 294 | Secretary of Defense to submit a report to the congressional defense committees that includes the following:(1) An update of the report elements included in section 2823(f) of the National Defense Authorization Act for FY 2006 (Public Law 109–163); and (2) An assessment of whether it would be beneficial to leverage utilities privatization as part of agency initiatives to increase use of renewable energy and conserve water. | Appendix K | K-1 | | | Subsection /
Paragraph | Description | FY2012 AEMR
Chapter / Appendix | Page Number | |--|---------------------------|--|-----------------------------------|-------------| | Senate Committee on
Appropriations Report on
Department of Defense
Appropriations Bill, 2013 (Senate
Report 112-196) | 14 | the Committee directs the Deputy Under Secretary of Defense
for Installations and Environment to provide a report to the
congressional defense committees not later than 180 days after
enactment of this act on the viability or incompatibility of solar
energy for Nellis and Creech Air Force Bases. | 4, Appendix G | 31, G-1 | #### **APPENDIX C** #### **ENERGY PERFORMANCE MASTER PLAN** #### Introduction The Energy Performance Master Plan (hereafter referred to as Master Plan) aligns investments to energy objectives, enables consistent Department-wide decisionmaking, and establishes metrics to evaluate the Department of Defense's (DoD's) progress against the energy performance goals. The Master Plan was established and reported in the FY 2011 Annual Energy Management Report (AEMR). The goals outlined in the Master Plan align with the Department's facility energy strategy designed to reduce energy costs and improve the energy security of fixed installations. The Department's facility energy strategy focuses on promoting efficiency, reducing costs, and supporting the mission. The key elements of the facility energy strategy are (Figure 1.0): - Reduce energy demand through energyefficient facilities and behavior-based conservation; - Expand the supply of renewable energy; - Enhance the energy security of DoD installations; and - Leverage investment toward the development of advanced energy technologies. In FY 2011, the Deputy Under Secretary of Defense for (Installations and Environment) (DUSD(I&E)) developed its energy performance goals and its first Master Plan with input from the DoD Components. The energy performance goals will be reviewed and reported annually, while the Master Plan will be updated periodically in the AEMR. However, DoD Components are required to submit their facility energy investment projections for the Future Years Defense Program (FYDP) as part of their Master Plan submittal. The DoD Components' submissions to the President Budget, investment profile, energy benefit analyses and narratives will be the basis for any periodic updates of the Master Plan within the AEMR. Facility energy is the energy necessary to support the functions of over 500 fixed installations on nearly 29 million acres of land within the United States and internationally. This energy is distinct from operational energy which consists largely of mobility fuel that is used by operational aircraft, ships, and tanks, as well as generators at forward operating bases. DEDUCE COSTS Figure 1.0: Facility Energy Strategy Reduce Expand Supply Demand nsAdvance/Tes Enhance #### 1.1 Energy Performance Goals The DUSD(I&E) oversees the Department's facility energy program. DUSD(I&E) collaborated with the Military Departments and Defense Agencies to develop its energy performance goals. These energy performance goals of the DoD have not changed from its previous submittal, and Table 1.0 summarizes the three DoD facility energy performance goals. The table defines these goals and describes the associated measures, methods of measurement, and metrics. Table 1.1 summarizes DoD's targets for each goal, including the interim FY 2018 renewable goal (also part of last year's submittal). **Table 1.0: DoD Energy Performance Goals** | Goal | Description | Uniform Measure | Method of
Measurement | Metric | |--------------------------------------|--|---|--|---| | Improve Energy
Efficiency | Decrease installation energy consumption and improve energy intensity. | Energy consumption ¹ per gross square foot (energy intensity). | Energy intensity reduction. | British thermal
units per
thousand gross
square feet
(Btu/ Thousand
GSF) | | Increase
Renewable
Energy | Increase the production and procurement of onbase renewable energy. | Electric and non-electric renewable energy production and procurement. | Electric and non-
electric renewable
energy produced or
procured compared
to electricity
consumption. | Billion Btu
(BBtu) | | Decrease
Petroleum
Consumption | Decrease petroleum consumption in fleet vehicles. | Fleet vehicle petroleum consumption. ² | Fleet vehicle petroleum consumption reduction. | Gallons of
gasoline
Equivalent
(GGE) | ¹Energy consumption includes electricity, natural gas, fuel oil, propane, purchased steam and hot water, and coal. ²Petroleum includes gasoline, diesel, and the diesel portion of biodiesel (B20). **Table 1.1: Energy Performance Goals Annual Targets** | Target | FY11 | FY12 | FY13 | FY14 | FY15 | FY16 | FY17 | FY18 | FY19 | FY20 | FY25 | |-------------------|------|------|------|------|------|--------|------|--------|------|--------|------| | Energy Efficiency | -18% | -21% | -24% | -27% | -30% | -31.5% | -33% | -34.5% | -36% | -37.5% | - | | Renewable Energy | - | - | - | - | - | - | - | +15% | - | - | +25% | | Petroleum | -12% | -14% | -16% | -18% | -20%
| -22% | -24% | -26% | -28% | -30% | - | | Consumption | | | | | | | | | | | | The DoD will update this Master Plan periodically to address new information, changes in energy performance goals, and to identify the investments necessary to achieve those goals. DoD's commitment to meeting the energy performance goals also supports compliance with energy statutes, regulations and Executive Orders (EOs). Accordingly, the energy performance goals continue to advance the DoD facility energy mission, vision, and strategy. # APPENDIX D DOD ENERGY PERFORMANCE SUMMARY | Energy Management Requirement | FY 2003
Btu/GSF | FY 2012
Btu/GSF | Percent Change
FY 2003 - FY 2012 | FY 2012 Goal
Target | |---|--------------------|--------------------|-------------------------------------|------------------------| | Reduction in energy intensity in facilities | | | | | | subject to the NECPA/E.O. 13423 goals | 117,334 | 96,593 | -17.7% | 21.0% | | Renewable Energy Requirement | Renewable
Electricity Use
(MWH) | Total Electricity Use (MWH) | Percentage | FY 2012 Goal
Target | |---|---------------------------------------|-----------------------------|------------|------------------------| | Eligible renewable electricity use as a | | | | | | percentage of total electricity use | 1,202,812.8 | 30,371,896.9 | 3.96% | 5.0% | | Water Intensity Reduction Goal | FY 2007
Gallon/GSF | FY 2012
Gallon/GSF | Percent Change
FY 2007 - FY 2012 | FY 2012 Goal
Target | |--|-----------------------|-----------------------|-------------------------------------|------------------------| | Reduction in potable water consumption | | | | | | intensity | 59.6 | 48.5 | -18.6% | 10.0% | | Metering of Electricity Use | Cumulative #
of Buildings
Metered | Cumulative % of
Electricity
Metered | Cumulative % of
Appropriate
Buildings Metered | FY 2012 Goal
Target | |--|---|---|---|----------------------------------| | Standard Electricity Meters in FY 2012 | 8,854 | 20.6% | 24.5% | 100% | | Advanced Electricity Meters in FY 2012 | 20,984 | 42.9% | 58.0% | Maximum
Extent
Practicable | | Total Electricity Meters in FY 2012 | 29,838 | 63.5% | 82.5% | | | Federal Building
Energy Efficiency Standards | Percent of
New Building
Designs | FY 2007 forward
Goal Target | |---|---------------------------------------|--------------------------------| | Percent of new building designs started since | | | | beginning of FY 2007 that are 30 percent | | | | more energy efficient than relevant code, | | | | where life-cycle cost effective (including | | | | 8/2012 standards): | 94% | 100% | # **Investments in Energy and Water Management** | | Investment | Anticipated | |---|---------------|----------------| | Sources of Investment | Value | Annual Savings | | | (Thou. \$) | (Million Btu) | | Direct obligations for facility energy efficiency | | | | improvements | \$711,178.4 | 4,506,138.0 | | Investment value of ESPC Task/Delivery | | | | Orders awarded in fiscal year | \$299,343.4 | 1,243,767.0 | | Investment value of UESC Task/Delivery | | | | Orders awarded in fiscal year | \$63,583.7 | 699,349.0 | | Total | \$1,074,105.5 | 6,449,254.0 | | | Percentage | |---|------------| | Total investment as a percentage of total | | | facilty energy costs | 28.5% | | Financed (ESPC/UESC) investment as a | | | percentage of total facilty energy costs | 9.6% | # i. NECPA/EISA Energy Goal Subject Buildings | Energy Type | BBtu | Cost (thous.) | |-------------|-----------|---------------| | Electricity | 92,983.1 | 2,371,184.2 | | | | | | Fuel Oil | 15,546.8 | 418,230.9 | | | | | | Natural Gas | 61,508.8 | 398,841.8 | | | | | | LPG | 1,010.5 | 24,706.6 | | | | | | Coal | 9,442.8 | 49,353.9 | | | | | | Steam | 5,930.1 | 154,240.1 | | Other | 981.8 | 40,439.8 | | | | | | | | | | Totals | 187,404.0 | 3,456,997.3 | | FY 2012 Goal
Subject Square
Feet (thou.) | 1,896,110.5 | |--|-------------| | reet (triou.) | 1,000,110.0 | | Btu/GSF: | 98,836 | | Source Energy | 4,247 | | Savings Credit | 4,241 | | Btu/GSF w/ RE &
Source Btu Credit: | 96,593 | # ii. NECPA/EISA Energy Goal Excluded Buildings | Energy Type | BBtu | Cost (thous.) | |-------------|----------|---------------| | Electricity | 9,054.1 | 251,323.0 | | Fuel Oil | 577.7 | 14,902.2 | | Natural Gas | 1,744.2 | 10,781.4 | | LPG | 0.3 | 6.6 | | Coal | 4,450.2 | 21,696.5 | | Steam | 752.6 | 8,756.7 | | Other | 0.0 | 0.0 | | Totals | 16,579.2 | 307,466.4 | | FY 2012 Goal
Subject Square
Feet (thou.) | 30,686.9 | |--|----------| | Btu/GSF: | 540,270 | | Source Energy
Savings Credit | 906 | | Btu/GSF w/ RE & Source Btu Credit: | 510,730 | #### **APPENDIX E** ## FY 2012 ENERGY INTENSITY BY INSTALLATION | Component | Installation Name | City | State / Country | Total Site Delivered
Energy (BBTU) Goal
Subject | Gross Square Footage
('000 sqft) Goal Subject | Intensity (BTU/SF)
Goal Subject | |-----------|--|--------------------------|-----------------|---|--|------------------------------------| | Army | 63rd Regional Support Command | Moffett Field | California | 207 | 6,058 | 34,127 | | Army | 81st Regional Support Command | Fort Jackson | South Carolina | 203 | 5,060 | 40,174 | | Army | 88th Regional Support Command | Fort Mccoy | Wisconsin | 686 | 12,302 | 55,803 | | Army | 99th Regional Support Command | Joint Base Mdl | New Jersey | 418 | 8,263 | 50,600 | | Army | 9th Mission Support Command | Honolulu | Hawaii | 8 | 173 | 43,468 | | Army | Aberdeen Proving Ground | Aberdeen Prov Grnd | Maryland | 2,266 | 14,111 | 160,587 | | Army | Alabama National Guard | Montgomery | Alabama | 171 | 3,140 | 54,302 | | Army | Alaska National Guard | Fort Richardson | Alaska | 68 | 906 | 75,086 | | Army | Anniston Army Depot | Anniston | Alabama | 854 | 9,477 | 90,134 | | Army | Arizona National Guard | Phoenix | Arizona | 65 | 1,646 | 39,342 | | Army | Arkansas National Guard | Camp Robinson | Arkansas | 249 | 4,052 | 61,329 | | Army | Blue Grass Army Depot | Richmond | Kentucky | 166 | 4,185 | 39,777 | | Army | California National Guard | Sacramento | California | 228 | 5,345 | 42,693 | | Army | Camp Henry | Taegu | South Korea | 514 | 5,953 | 86,283 | | Army | Camp Humphreys | Camp Humphreys | South Korea | 578 | 6,973 | 82,891 | | Army | Camp Red Cloud | Uijong Bu | South Korea | 1,073 | 10,090 | 106,318 | | Army | Camp Zama | Sagamihara | Japan | 678 | 9,834 | 68,937 | | Army | Carlisle Barracks | Carlisle | Pennsylvania | 129 | 1,090 | 118,783 | | Army | Colorado National Guard | Englewood | Colorado | 72 | 1,073 | 66,699 | | Army | Combat Support Training Center and
Camp Parks | Dublin | California | 46 | 1,334 | 34,253 | | Army | Connecticut National Guard | Hartford | Connecticut | 64 | 1,149 | 56,012 | | Army | Corpus Christi Army Depot | Corpus Christi | Texas | 362 | 2,302 | 157,219 | | Army | Delaware National Guard | Wilmington | Delaware | 30 | 486 | 61,033 | | Army | Deseret Chemical Depot | Stockton | Utah | 422 | 1,372 | 307,327 | | Army | Detroit Arsenal | Harrison Township | Michigan | 326 | 1,929 | 168,882 | | Army | Devens Reserve Forces Training Area | Devens | Massachusetts | 88 | 1,283 | 68,890 | | Army | Dugway Proving Ground | Dugway | Utah | 315 | 2,319 | 136,045 | | Army | Florida National Guard | Saint Augustine | Florida | 124 | 2,866 | 43,323 | | Army | Fort A P Hill | Bowling Green | Virginia | 63 | 1,225 | 51,409 | | Army | Fort Belvoir | Fort Belvoir | Virginia | 1,211 | 11,784 | 102,805 | | Army | Fort Benning | Colombus | Georgia | 1,698 | 20,652 | 82,219 | | Army | Fort Bliss | El Paso | Texas | 1,503 | 22,666 | 66,323 | | Army | Fort Bragg | Fort Bragg | North Carolina | 3,491 | 30,998 | 112,610 | | Army | Fort Buchanan | Fort Buchanan,
Catano | Puerto Rico | 132 | 2,390 | 55,276 | | Component | Installation Name | City | State / Country | Total Site Delivered
Energy (BBTU) Goal
Subject | Gross Square Footage
('000 sqft) Goal Subject | Intensity (BTU/SF) Goal Subject | |-----------|-------------------------------|---------------------|-------------------------|---|--|---------------------------------| | Army | Fort Campbell | Fort Campbell | Kentucky | 1,578 | 16,858 | 93,629 | | Army | Fort Carson | Colorado Spgs | Colorado | 1,350 | 12,827 | 105,236 | | Army | Fort Detrick | Frederick | Maryland | 1,151 | 8,065 | 142,693 | | Army | Fort Drum | Fort Drum | New York | 1,011 | 10,902 | 92,751 | | Army | Fort George G Meade | Fort Meade | Maryland | 413 | 4,479 | 92,196 | | Army | Fort Gordon | Augusta | Georgia | 933 | 15,742 | 59,240 | | Army | Fort Greely | Delta Junction | Alaska | 302 | 1,267 | 238,058 | | Army | Fort Hamilton | New York City | New York | 61 | 679 | 90,451 | | Army | Fort Hood | Killeen | Texas | 1,876 | 23,623 | 79,415 | | Army | Fort Huachuca | Fort Huachuca | Arizona | 581 | 5,815 | 99,947 | | Army | Fort Hunter Liggett | Fort Hunter Liggett | California | 69 | 1,140 | 60,746 | | Army | Fort Jackson | Columbia | South Carolina | 933 | 10,696 | 87,258 | | Army | Fort Knox | Fort Knox | Kentucky | 662 | 11,532 | 57,389 | | Army | Fort Leavenworth | Fort Leavenworth | Kansas | 452 | 4,289 | 105,423 | | Army | Fort Lee | Fort Lee | Virginia | 821 |
12,144 | 67,631 | | Army | Fort Leonard Wood | Fort Leonard Wood | Missouri | 1,332 | 11,147 | 119,479 | | Army | Fort Lesley J Mcnair | Washington | District Of
Columbia | 150 | 1,427 | 105,427 | | Army | Fort Mccoy | Sparta | Wisconsin | 346 | 6,607 | 52,337 | | Army | Fort Polk | Fort Polk | Louisiana | 700 | 8,160 | 85,748 | | Army | Fort Riley | Fort Riley | Kansas | 1,147 | 14,152 | 81,065 | | Army | Fort Rucker | Fort Rucker | Alabama | 574 | 5,352 | 107,318 | | Army | Fort Sill | Fort Sill | Oklahoma | 1,086 | 12,183 | 89,126 | | Army | Fort Stewart | Fort Stewart | Georgia | 1,202 | 14,849 | 80,961 | | Army | Fort Wainwright | Fort Wainwright | Alaska | 3,006 | 6,552 | 458,864 | | Army | Georgia National Guard | Atlanta | Georgia | 108 | 3,547 | 30,347 | | Army | Guam National Guard | Barrigada | Guam | 11 | 172 | 64,273 | | Army | Hawaii National Guard | Honolulu | Hawaii | 26 | 1,156 | 22,075 | | Army | Hawthorne Army Depot | Hawthorne | Nevada | 141 | 9,426 | 14,923 | | Army | Holston Army Ammunition Plant | Kingsport | Tennessee | 143 | 1,845 | 77,625 | | Army | Idaho National Guard | Boise | Idaho | 87 | 1,575 | 55,101 | | Army | Illinois National Guard | Camp Lincoln | Illinois | 149 | 2,723 | 54,546 | | Army | Indiana National Guard | Indianopolis | Indiana | 341 | 4,132 | 82,549 | | Army | Iowa Army Ammunition Plant | Middletown | lowa | 338 | 3,990 | 84,739 | | Army | Iowa National Guard | Johnston | lowa | 142 | 3,017 | 47,025 | | Army | Joint Base Lewis-Mcchord | Tacoma | Washington | 2,469 | 24,789 | 99,591 | | Component | Installation Name | City | State / Country | Total Site Delivered
Energy (BBTU) Goal
Subject | Gross Square Footage
('000 sqft) Goal Subject | Intensity (BTU/SF)
Goal Subject | |-----------|--|------------------|-----------------|---|--|------------------------------------| | Army | Joint Base Myer-Henderson Hall | Fort Myer | Virginia | 262 | 3,611 | 72,625 | | Army | Joint System Manufacturing Center
Lima | Lima | Ohio | 480 | 1,617 | 296,790 | | Army | Kansas National Guard | Topeka | Kansas | 108 | 1,977 | 54,531 | | Army | Kentucky National Guard | Frankfort | Kentucky | 112 | 1,801 | 62,404 | | Army | Lake City Army Ammunition Plant | Independence | Missouri | 1,044 | 1,133 | 921,123 | | Army | Letterkenny Army Depot | Chambersburg | Pennsylvania | 432 | 4,883 | 88,451 | | Army | Louisiana National Guard | Johnson Barracks | Louisiana | 150 | 3,687 | 40,561 | | Army | Maine National Guard | Camp Keyes | Maine | 44 | 1,043 | 42,510 | | Army | Maryland National Guard | Baltimore | Maryland | 61 | 1,864 | 32,805 | | Army | Massachusetts National Guard | Milford | Massachusetts | 66 | 2,140 | 30,649 | | Army | Mcalester Army Ammunition Plant | Mcalester | Oklahoma | 436 | 9,681 | 45,030 | | Army | Michigan National Guard | Lansing | Michigan | 269 | 3,826 | 70,295 | | Army | Milan Army Ammunition Plant | Milan | Tennessee | 149 | 3,522 | 42,274 | | Army | Military Ocean Terminal Concord | Concord | California | 12 | 394 | 29,208 | | Army | Military Ocean Terminal Sunny Point | Southport | North Carolina | 16 | 363 | 45,077 | | Army | Minnesota National Guard | Camp Ripley | Minnesota | 177 | 3,960 | 44,771 | | Army | Mississippi National Guard | Jackson | Mississippi | 264 | 5,765 | 45,708 | | Army | Missouri National Guard | Jefferson City | Missouri | 122 | 2,375 | 51,451 | | Army | Montana National Guard | Helena | Montana | 68 | 1,365 | 50,111 | | Army | National Training Center And Fort
Irwin | Fort Irwin | California | 420 | 4,220 | 99,485 | | Army | Nebraska National Guard | Lincoln | Nebraska | 71 | 1,661 | 42,893 | | Army | Nevada National Guard | Carson City | Nevada | 46 | 475 | 97,651 | | Army | New Hampshire National Guard | Concord | New Hampshire | 27 | 556 | 49,106 | | Army | New Jersey National Guard | Lawrenceville | New Jersey | 116 | 1,829 | 63,634 | | Army | New Mexico National Guard | Santa Fe | New Mexico | 48 | 1,002 | 47,918 | | Army | New York National Guard | Latham | New York | 149 | 3,071 | 48,392 | | Army | North Carolina National Guard | Raleigh | North Carolina | 89 | 2,280 | 39,045 | | Army | North Dakota National Guard | Bismark | North Dakota | 97 | 1,807 | 53,916 | | Army | Ohio National Guard | Columbus | Ohio | 133 | 3,186 | 41,878 | | Army | Oklahoma National Guard | Oklahoma City | Oklahoma | 107 | 2,197 | 48,578 | | Army | Oregon National Guard | Salem | Oregon | 145 | 2,286 | 63,402 | | Army | Pennsylvania National Guard | Annville | Pennsylvania | 446 | 5,189 | 85,957 | | Army | Picatinny Arsenal | Dover | New Jersey | 486 | 8,486 | 57,276 | | Army | Pine Bluff Arsenal | White Hall | Arkansas | 483 | 3,619 | 133,510 | | Component | Installation Name | City | State / Country | Total Site Delivered
Energy (BBTU) Goal
Subject | Gross Square Footage
('000 sqft) Goal Subject | Intensity (BTU/SF)
Goal Subject | |-----------|-----------------------------------|--------------------------|-----------------|---|--|------------------------------------| | Army | Presidio Of Monterey | Monterey | California | 181 | 3,654 | 49,451 | | Army | Pueblo Chemical Depot | Pueblo | Colorado | 68 | 2,998 | 22,556 | | Army | Puerto Rico National Guard | San Juan | Puerto Rico | 50 | 1,589 | 31,515 | | Army | Radford Army Ammunition Plant | Radford | Virginia | 196 | 2,335 | 83,747 | | Army | Red River Army Depot | Texarkana | Texas | 682 | 7,138 | 95,528 | | Army | Redstone Arsenal | Huntsville | Alabama | 1,943 | 12,982 | 149,698 | | Army | Rhode Island National Guard | Cranston | Rhode Island | 56 | 758 | 73,528 | | Army | Rock Island Arsenal | Rock Island | Illinois | 797 | 6,802 | 117,166 | | Army | Rocky Mountain Arsenal | Commerce City | Colorado | 49 | 339 | 144,678 | | Army | Schofield Barracks | Wahiawa | Hawaii | 854 | 13,677 | 62,456 | | Army | Scranton Army Ammunition Plant | Scranton | Pennsylvania | 23 | 387 | 59,656 | | Army | Sierra Army Depot | Herlong Sierra Ord-
D | California | 159 | 5,176 | 30,757 | | Army | Soldier Systems Center | Natick | Massachusetts | 120 | 978 | 122,583 | | Army | South Carolina National Guard | Columbia | South Carolina | 103 | 2,325 | 44,219 | | Army | South Dakota National Guard | Rapid City | South Dakota | 57 | 1,233 | 45,927 | | Army | Tennessee National Guard | Nashville | Tennessee | 115 | 2,801 | 40,883 | | Army | Texas National Guard | Camp Mabry | Texas | 163 | 3,870 | 42,161 | | Army | Tobyhanna Army Depot | Tobyhanna | Pennsylvania | 540 | 4,580 | 117,926 | | Army | Tooele Army Depot | Tooele | Utah | 70 | 2,610 | 26,811 | | Army | Umatilla Chemical Depot | Hermiston | Oregon | 348 | 2,001 | 174,158 | | Army | US Army Adelphi Laboratory Center | Hyattsville | Maryland | 199 | 1,161 | 171,412 | | Army | US Army Garrison Ansbach | Ansbach | Germany | 331 | 6,805 | 48,607 | | Army | US Army Garrison Bamberg | Bamberg | Germany | 276 | 5,324 | 51,850 | | Army | US Army Garrison Baumholder | Baumholder | Germany | 436 | 7,594 | 57,373 | | Army | US Army Garrison Benelux | Brussels | Belgium | 111 | 1,980 | 55,846 | | Army | US Army Garrison Grafenwoehr | Grafenwohr | Germany | 1,182 | 19,509 | 60,603 | | Army | US Army Garrison Heidelberg | Heidelberg | Germany | 507 | 19,898 | 25,465 | | Army | US Army Garrison Hohenfels | Hohenfels | Germany | 293 | 4,280 | 68,497 | | Army | US Army Garrison Kaiserslautern | Kaiserlautern | Germany | 842 | 13,881 | 60,630 | | Army | US Army Garrison Livorno | Livorno | Italy | 102 | 2,348 | 43,402 | | Army | US Army Garrison Miami | Miami | Florida | 77 | 227 | 340,000 | | Army | US Army Garrison Schinnen | Schinnen | Netherlands | 31 | 1,182 | 26,212 | | Army | US Army Garrison Schweinfurt | Schweinfurt | Germany | 302 | 5,678 | 53,225 | | Army | US Army Garrison Stuttgart | Stuttgart | Germany | 625 | 8,384 | 74,605 | | Army | US Army Garrison Vicenza | Vicenza | Italy | 417 | 4,142 | 100,764 | | Component | Installation Name | City | State / Country | Total Site Delivered
Energy (BBTU) Goal
Subject | Gross Square Footage
('000 sqft) Goal Subject | Intensity (BTU/SF)
Goal Subject | |-----------|----------------------------------|---------------------------------|-------------------------|---|--|------------------------------------| | Army | US Army Garrison Wiesbaden | Wiesbaden | Germany | 617 | 10,957 | 56,315 | | Army | US Army Kwajalein Atoll | Majuro Atoll | Marshall Islands | 856 | 3,178 | 269,278 | | Army | US Virgin Islands National Guard | Christiansted | Virgin Islands | 6 | 213 | 27,554 | | Army | Utah National Guard | Draper | Utah | 100 | 1,831 | 54,779 | | Army | Vermont National Guard | Colchester | Vermont | 49 | 1,069 | 45,457 | | Army | Virginia National Guard | Fort Pickett | Virginia | 205 | 3,819 | 53,628 | | Army | Washington DC National Guard | Washington | District Of
Columbia | 47 | 873 | 54,166 | | Army | Washington National Guard | Camp Murray | Washington | 68 | 1,300 | 52,199 | | Army | Watervliet Arsenal | Watervliet | New York | 297 | 2,153 | 137,975 | | Army | West Point Military Reservation | West Point | New York | 904 | 7,749 | 116,645 | | Army | West Virginia National Guard | Charleston | West Virginia | 163 | 1,823 | 89,673 | | Army | White Sands Missle Range | Las Cruces | New Mexico | 387 | 4,633 | 83,605 | | Army | Wisconsin National Guard | Madison | Wisconsin | 172 | 2,562 | 66,950 | | Army | Wyoming National Guard | Chyenne | Wyoming | 111 | 968 | 114,830 | | Army | Yongsan Garrison | Seoul | South Korea | 1,072 | 8,381 | 127,947 | | Army | Yuma Proving Ground | Yuma | Arizona | 154 | 1,732 | 89,021 | | Navy | Allegany Ballistics
Lab | Keyser | West Virginia | 643 | 1,129 | 569,795 | | Navy | Camp Lemonier Djibouti | FPO | Djibouti | 969 | 1,069 | 906,208 | | Navy | CBC Gulfport MS | Gulfport | Mississippi | 158 | 4,601 | 34,364 | | Navy | CNI Navmag Indian Island | Indian Island | Washington | 21 | 346 | 59,847 | | Navy | CNIC PMRF Barking Sands | Kekaha | Hawaii | 61 | 695 | 87,295 | | Navy | Comfleact Sasebo JA | FPO | Japan | 335 | 3,976 | 84,234 | | Navy | Comfleact Yokosuka JA | FPO | Japan | 2,910 | 13,912 | 209,202 | | Navy | Fleet Activities Chinhae KS | FPO | Korea | 31 | 348 | 88,632 | | Navy | FRC East Cherry Point NC | Cherry Point | North Carolina | 539 | 1,926 | 279,841 | | Navy | JBAB Anacostia Bolling | Joint Base Anacostia
Bolling | District Of
Columbia | 380 | 4,569 | 83,272 | | Navy | JBPHH Pearl Harbor Hawaii | Pearl Harbor | Hawaii | 846 | 19,444 | 43,533 | | Navy | Jntexpbase Little Creek FS VA | Virginia Beach | Virginia | 719 | 6,914 | 104,000 | | Navy | NAF Atsugi JA | FPO | Japan | 543 | 4,297 | 126,397 | | Navy | NAF El Centro CA | El Centro | California | 71 | 1,194 | 59,678 | | Navy | NAS Corpus Christi TX | Corpus Christi | Texas | 260 | 3,205 | 81,030 | | Navy | NAS Fallon NV | Fallon | Nevada | 230 | 2,137 | 107,588 | | Navy | NAS Jacksonville FL | Jacksonville | Florida | 921 | 8,495 | 108,473 | | Navy | NAS Jrb Ft Worth TX | Fort Worth | Texas | 263 | 4,168 | 63,112 | | Component | Installation Name | City | State / Country | Total Site Delivered
Energy (BBTU) Goal
Subject | Gross Square Footage
('000 sqft) Goal Subject | Intensity (BTU/SF) Goal Subject | |-----------|--------------------------------|-------------------------|-------------------------|---|--|---------------------------------| | Navy | NAS Jrb New Orleans LA | New Orleans | Louisiana | 181 | 2,305 | 78,672 | | Navy | NAS Key West FL | Key West | Florida | 199 | 2,861 | 69,725 | | Navy | NAS Kingsville TX | Kingsville | Texas | 98 | 1,154 | 84,729 | | Navy | NAS Lemoore CA | Lemoore | California | 309 | 3,575 | 86,538 | | Navy | NAS Meridian MS | Meridian | Mississippi | 176 | 1,604 | 109,609 | | Navy | NAS Oceana VA | Virginia Beach | Virginia | 678 | 7,366 | 92,055 | | Navy | NAS Pensacola FL | Pensacola | Florida | 1,094 | 10,701 | 102,188 | | Navy | NAS Sigonella IT | FPO | Italy | 281 | 3,205 | 87,572 | | Navy | NAS Whidbey Island WA | Oak Harbor | Washington | 481 | 3,914 | 122,869 | | Navy | NAS Whiting Fld Milton FL | Milton | Florida | 114 | 1,257 | 90,982 | | Navy | Naval Air Station Pax River | Patuxent River | Maryland | 1,021 | 8,243 | 123,881 | | Navy | Naval Base Kitsap Bremerton WA | Bremerton | Washington | 2,442 | 13,810 | 176,794 | | Navy | Naval Station Great Lakes II | Great Lakes | Illinois | 1,582 | 10,124 | 156,225 | | Navy | Naval Station Newport RI | Newport | Rhode Island | 641 | 6,177 | 103,726 | | Navy | Naval Support Activity Crane | Crane | Indiana | 764 | 5,876 | 130,072 | | Navy | Naval Support Activity Orlando | Orlando | Florida | 24 | 303 | 78,554 | | Navy | Naval Support Activity Wash | Washington Navy
Yard | District Of
Columbia | 1,686 | 9,732 | 173,235 | | Navy | Naval Support Acty Panama City | Panama City Beach | Florida | 145 | 1,591 | 90,968 | | Navy | Naval Weapons Station Earle NJ | Colts Neck | New Jersey | 103 | 1,262 | 81,964 | | Navy | Naval Weapons Station Yorktown | Yorktown | Virginia | 203 | 5,705 | 35,648 | | Navy | Navbase Coronado | San Diego | California | 1,473 | 13,205 | 111,528 | | Navy | Navbase Guam | FPO | Guam | 523 | 8,456 | 61,804 | | Navy | Navbase Point Loma | San Diego | California | 466 | 6,317 | 73,814 | | Navy | Navbase San Diego CA | San Diego | California | 1,465 | 9,806 | 149,408 | | Navy | Navbase Ventura Cty Pt Mugu CA | Point Mugu | California | 363 | 9,507 | 38,229 | | Navy | Navhosp Beaufort SC | Beaufort | South Carolina | 86 | 426 | 202,453 | | Navy | Navhosp Bremerton WA | Bremerton | Washington | 96 | 394 | 244,876 | | Navy | Navhosp Camp Pendleton CA | Camp Pendleton | California | 132 | 791 | 166,568 | | Navy | Navhosp Guam | FPO | Guam | 57 | 407 | 140,936 | | Navy | Navhosp Okinawa JA | FPO | Japan | 68 | 629 | 107,680 | | Navy | Navhosp Twentynine Palms CA | Twentynine Palms | California | 30 | 218 | 137,399 | | Navy | Navmedcen San Diego CA | San Diego | California | 32 | 1,500 | 21,114 | | Navy | Navsta Everett WA | Everett | Washington | 155 | 1,532 | 100,977 | | Navy | Navsta Guantanamo Bay | FPO | Cuba | 1,226 | 6,566 | 186,694 | | Navy | Navsta Mayport FL | Mayport | Florida | 235 | 2,875 | 81,911 | | Component | Installation Name | City | State / Country | Total Site Delivered
Energy (BBTU) Goal
Subject | Gross Square Footage
('000 sqft) Goal Subject | Intensity (BTU/SF)
Goal Subject | |-----------|-------------------------------------|--------------------|-----------------|---|--|------------------------------------| | Navy | Navsta Norfolk VA | Norfolk | Virginia | 2,032 | 16,217 | 125,303 | | Navy | Navsta Rota SP | FPO | Spain | 247 | 3,844 | 64,323 | | Navy | Navsubase New London CT | Groton | Connecticut | 874 | 3,233 | 270,458 | | Navy | Navsuppact Annapolis | Annapolis | Maryland | 685 | 6,194 | 110,587 | | Navy | Navsuppact Bahrain | FPO | Bahrain | 238 | 2,425 | 98,174 | | Navy | Navsuppact Bethesda MA | Bethesda | Maryland | 1,004 | 6,690 | 150,030 | | Navy | Navsuppact Hampton Roads VA | Norfolk | Virginia | 984 | 6,848 | 143,696 | | Navy | Navsuppact Mechanicsburg PA | Mechanicsburg | Pennsylvania | 734 | 11,173 | 65,651 | | Navy | Navsuppact Midsouth Memphis TN | Millington | Tennessee | 201 | 2,514 | 79,976 | | Navy | Navsuppact Naples IT | FPO | Italy | 423 | 5,293 | 79,824 | | Navy | Navsuppact Norfolk NSY | Norfolk | Virginia | 1,018 | 7,568 | 134,543 | | Navy | Navsuppact Souda Bay GR | FPO | Greece | 39 | 468 | 83,556 | | Navy | Navsuppdet Monterey CA | Monterey | California | 162 | 1,897 | 85,649 | | Navy | Navwpnsta Seal Beach | Seal Beach | California | 102 | 2,208 | 46,159 | | Navy | NAWS China Lake | China Lake | California | 579 | 4,682 | 123,739 | | Navy | NIOC Sugar Grove WV | Sugar Grove | Wyoming | 14 | 194 | 70,139 | | Navy | NOSC Midlant Washington DC | Norfolk | Virginia | 80 | 716 | 111,566 | | Navy | NOSC Midsouth | Millington | Tennessee | 23 | 398 | 57,789 | | Navy | NOSC Midwest | Great Lakes | Illinois | 30 | 1,453 | 20,546 | | Navy | NOSC NE Newport RI | Newport | Rhode Island | 31 | 451 | 68,284 | | Navy | NOSC Northwest Everett WA | Everett | Washington | 34 | 325 | 104,465 | | Navy | NOSC Southwest San Diego CA | San Diego | California | 17 | 470 | 35,826 | | Navy | NSA Anderson | FPO | Guam | 428 | 6,977 | 61,387 | | Navy | NSA Saratoga Springs NY | Saratoga Springs | New York | 1 | 215 | 5,972 | | Navy | NSA South Potomac | Dahlgren | Virginia | 1,066 | 6,479 | 164,557 | | Navy | Nsf Diego Garcia | FPO | Diego Garcia | 221 | 2,478 | 89,210 | | Navy | NSY Portsmouth | Portsmouth | New Hampshire | 1,043 | 5,261 | 198,342 | | Navy | Singapore Area Coordinator | FPO | Singapore | 28 | 632 | 44,739 | | Navy | Subase Kings Bay GA | Kings Bay | Georgia | 731 | 5,347 | 136,751 | | Air Force | 166 Airlift Wing | New Castle | Delaware | 24 | 402 | 60,221 | | Air Force | Abraham Lincoln Capital Airport | Springfield | Illinois | 32 | 312 | 101,074 | | Air Force | Air National Guard Readiness Center | Andrews AFB | Maryland | 16 | 348 | 44,888 | | Air Force | Alpena County Regional Airport | Alpena | Michigan | 43 | 562 | 76,737 | | Air Force | Altus Air Force Base | Atlus | Oklahoma | 180 | 2,512 | 71,548 | | Air Force | Andersen Air Force Base | Yigo | Guam | 4 | 49 | 83,531 | | Air Force | Arnold Air Station | Arnold Air Station | Tennessee | 731 | 1,752 | 417,155 | | Component | Installation Name | City | State / Country | Total Site Delivered
Energy (BBTU) Goal
Subject | Gross Square Footage
('000 sqft) Goal Subject | Intensity (BTU/SF)
Goal Subject | |-----------|---|------------------------|-----------------|---|--|------------------------------------| | Air Force | Atlantic City International Airport | Egg Harbor
Township | New Jersey | 32 | 495 | 64,529 | | Air Force | Aviano Air Base | Aviano Ab | Italy | 296 | 4,501 | 65,744 | | Air Force | Bangor International Airport (ANG) | Bangor | Maine | 48 | 569 | 84,830 | | Air Force | Barksdale Air Force Base | Barksdale AFB | Louisiana | 346 | 5,112 | 67,650 | | Air Force | Barnes Municipal Airport ANG | Westfield | Massachusetts | 45 | 465 | 97,170 | | Air Force | Beale Air Force Base | Beale AFB | California | 198 | 2,903 | 68,232 | | Air Force | Birmingham International Airport | Birmingham | Alabama | 29 | 354 | 80,525 | | Air Force | Boise Air Terminal (ANG) | Boise | Idaho | 34 | 566 | 60,792 | | Air Force | Bradley International Airport (ANG) | Orange | Connecticut | 26 | 370 | 70,124 | | Air Force | Buckley Air Force Base | Aurora | Colorado | 172 | 1,849 | 92,942 | | Air Force | Burlington International Airport (ANG) | South Burlington | Vermont | 20 | 472 | 41,426 | | Air Force | Camp Blanding Military Reservation | Starke | Florida | 4 | 116 | 35,250 | | Air Force | Camp Murray ANG Station | Everett | Washington | 14 | 334 | 43,410 | | Air Force | Camp Pendleton Military
Reservation(ANG) | Virginia Beach | Virginia | 6 | 143 | 40,944 | | Air Force | Camp Perry ANG Station | Port Clinton | Ohio | 6 | 103 | 59,097 | | Air Force | Cannon Air Force Base | Cannon AFB | New Mexico | 263 | 2,726 | 96,317 | | Air Force | Channel Islands ANG Station | Port Hueneme | California | 13 | 345 | 37,516 | | Air Force | Charleston Air Force Base | North Carleston | South
Carolina | 705 | 8,591 | 82,096 | | Air Force | Charlotte/Douglas Int Airport (ANG) | Charlotte | North Carolina | 31 | 552 | 55,596 | | Air Force | Cheyenne Regional Airport | Cheyenne | Wyoming | 40 | 432 | 92,400 | | Air Force | Columbus Air Force Base | Columbus | Mississippi | 154 | 1,530 | 100,752 | | Air Force | Dane County Regional Airport-Truax
Field | Windsor | Wisconsin | 44 | 470 | 92,966 | | Air Force | Davis-Monthan Air Force Base | Tucson | Arizona | 353 | 4,401 | 80,212 | | Air Force | Des Moines International Airport
ANG | Des Moines | Iowa | 38 | 433 | 87,353 | | Air Force | Dobbins Air Reserve Base | Marietta | Georgia | 80 | 925 | 86,230 | | Air Force | Dover Air Force Base | Unknown | Delaware | 546 | 3,677 | 148,452 | | Air Force | Duluth International Airport (ANG) | Duluth | Minnesota | 51 | 505 | 100,293 | | Air Force | Dyess Air Force Base | Abilene | Texas | 303 | 3,358 | 90,133 | | Air Force | Eareckson Air Station | Adak Station | Alaska | 106 | 2,794 | 38,046 | | Air Force | Edwards Air Force Base | Edwards AFB | California | 852 | 5,589 | 152,354 | | Air Force | Eglin Air Force Base | Valparaiso | Florida | 1,198 | 10,306 | 116,239 | | Component | Installation Name | City | State / Country | Total Site Delivered
Energy (BBTU) Goal
Subject | Gross Square Footage
('000 sqft) Goal Subject | Intensity (BTU/SF)
Goal Subject | |-----------|---|----------------------|-----------------|---|--|------------------------------------| | Air Force | Eielson Air Force Base | Unknown | Alaska | 1,951 | 7,331 | 266,104 | | Air Force | Ellington Field | Houston | Texas | 39 | 518 | 75,027 | | Air Force | Ellsworth Air Force Base | Ellsworth AFB | South Dakota | 447 | 4,280 | 104,362 | | Air Force | Ewvra Shepherd Field ANG | Martinsburg | West Virginia | 63 | 640 | 97,797 | | Air Force | Fairchild Air Force Base | Unknown | Washington | 480 | 4,777 | 100,411 | | Air Force | Forbes Field ANG | Topeka | Kansas | 36 | 488 | 74,625 | | Air Force | Fort Smith Municipal Airport ANG | Fort Smith | Arkansas | 19 | 418 | 46,572 | | Air Force | Fort Wayne International Airport | Fort Wayne | Indiana | 40 | 419 | 96,623 | | Air Force | Francis E Warren Air Force Base | Cheyenne | Wyoming | 414 | 3,181 | 130,072 | | Air Force | Francis S Gabreski Airport (ANG) | Westhampton
Beach | New York | 25 | 363 | 69,185 | | Air Force | Fresno Yosemite International | Fresno | California | 18 | 418 | 42,703 | | Air Force | Ft Indiantown Gap ANG Station | Annville | Pennsylvania | 15 | 266 | 56,962 | | Air Force | General Mitchell International Apt
(ANG) | Milwaukee | Wisconsin | 30 | 362 | 83,948 | | Air Force | General Wayne A. Downing Peoria International Airport (ANG) | Peoria | Illinois | 30 | 446 | 67,238 | | Air Force | Goodfellow Air Force Base | Unknown | Texas | 220 | 2,469 | 89,030 | | Air Force | Grand Forks Air Force Base | Grand Forks AFB | North Dakota | 332 | 2,726 | 121,861 | | Air Force | Great Falls IAP ANG | Great Falls | Montana | 45 | 448 | 100,467 | | Air Force | Grissom Air Reserve Base | Unknown | Indiana | 103 | 1,049 | 97,746 | | Air Force | Gulfport-Biloxi Regional Airport
(ANG) | Gulfport | Mississippi | 35 | 613 | 57,131 | | Air Force | Hanscom Air Force Base | Bedford | Massachusetts | 438 | 2,555 | 171,337 | | Air Force | Harrisburg IAP | Middletown | Pennsylvania | 21 | 330 | 63,588 | | Air Force | Hector International Airport (ANG) | Fargo | North Dakota | 36 | 498 | 72,131 | | Air Force | Hensley Field Air National Guard
Station | Dallas | Texas | 18 | 362 | 50,602 | | Air Force | Hickam Air Force Base | Hickam Afbase | Hawaii | 31 | 875 | 35,920 | | Air Force | Hill Air Force Base | Unknown | Utah | 2,222 | 12,211 | 181,930 | | Air Force | Holloman Air Force Base | Holloman AFB | New Mexico | 536 | 5,243 | 102,288 | | Air Force | Homestead Air Reserve Base | Homestead | Florida | 73 | 1,118 | 64,979 | | Air Force | Hulman Regional Airport | Terre Haute | Indiana | 44 | 374 | 117,433 | | Air Force | Hurlburt Field | Hurlburt Field | Florida | 463 | 4,360 | 106,288 | | Air Force | Incirlik Air Base Adana | Adana | Turkey | 289 | 4,876 | 59,319 | | Air Force | Jackson International Airport | Flowood | Mississippi | 35 | 544 | 64,419 | | Component | Installation Name | City | State / Country | Total Site Delivered
Energy (BBTU) Goal
Subject | Gross Square Footage
('000 sqft) Goal Subject | Intensity (BTU/SF)
Goal Subject | | |-----------|--|----------------------------|------------------------|---|--|------------------------------------|--| | Air Force | Jacksonville IAP ANG | Jacksonville | Florida | 27 | 442 | 60,326 | | | Air Force | Jefferson Barracks ANG Station | Unknown | Missouri | 11 | 212 | 51,137 | | | Air Force | Joe Foss Field ANG | Unknown | South Dakota | 32 | 450 | 71,367 | | | Air Force | Joint Base Andrews-Naval Air Facility Washington | Andrews AFB | Maryland 540 | | 8,068 | 66,942 | | | Air Force | Joint Base Elmendorf-Ft Richardson | Unknown | Alaska | 1,931 | 12,327 | 156,643 | | | Air Force | Joint Base San Antonio -Fort Sam
Houston | Fort Sam Houston | Fort Sam Houston Texas | | 14,998 | 105,348 | | | Air Force | Kadena Air Base | Kadena Air Base
Okinawa | Japan 1,291 23, | | 23,660 | 54,562 | | | Air Force | Keesler Air Force Base | Biloxi | Mississippi | 716 | 7,075 | 101,270 | | | Air Force | Kelly Field Annex | Lackland AFB | Texas | 38 | 367 | 104,093 | | | Air Force | Key Field Air National Guard | Meridian | Mississippi | 29 | 414 | 70,669 | | | Air Force | Kirtland Air Force Base | Kirtland AFB | New Mexico | 739 | 7,551 | 97,804 | | | Air Force | Klamath Falls Airport-Kingsley Field | Kingsley Field | Oregon | 28 | 489 | 58,020 | | | Air Force | Kunsan Air Base | Kunsan | South Korea | 370 | 3,909 | 94,643 | | | Air Force | Lackland Air Force Base | Unknown | Texas | 1,994 | 15,320 | 130,172 | | | Air Force | Lajes Field | Lajesfield | Portugal | 92 | 2,658 | 34,795 | | | Air Force | Lambert St Louis IAP ANG | St Louis | Missouri | 19 | 321 | 58,776 | | | Air Force | Langley Air Force Base | Langley AFB | Virginia | 1,127 | 11,625 | 96,958 | | | Air Force | Laughlin Air Force Base | Unknown | Texas | 133 | 1,898 | 69,963 | | | Air Force | Lincoln Municipal Airport (ANG) | Unknown | Nebraska | 31 | 354 | 88,805 | | | Air Force | Little Rock Air Force Base | Unknown | Arkansas | 400 | 3,759 | 106,484 | | | Air Force | Los Angeles Air Force Base | El Segundo | California | 100 | 1,182 | 84,201 | | | Air Force | Louisville International Airport -
Standiford Field | Louisville | Kentucky | 23 | 384 | 59,380 | | | Air Force | Luis Munoz Marin International
Airport | Carolina | Puerto Rico | 28 | 475 | 59,337 | | | Air Force | Luke Air Force Base | Luke AFB | Arizona | 259 | 3,731 | 69,396 | | | Air Force | Macdill Air Force Base | Unknown | Florida | 699 | 4,965 | 140,764 | | | Air Force | Malmstrom Air Force Base | Malmstrom AFB | Montana | 472 | 2,995 | 157,708 | | | Air Force | Mansfield Lahm Airport ANG | Masfield | Ohio | 27 | 341 | 78,842 | | | Air Force | March Air Reserve Base | Unknown | California | 140 | 2,334 | 59,771 | | | Air Force | Martin State Airport ANG | Middle River | Maryland | 25 | 422 | 59,372 | | | Air Force | Maxwell Air Force Base | Maxwell AFB | Alabama | 642 | 5,839 | 109,994 | | | Air Force | Mcconnell Air Force Base | Wichita | Kansas | 354 | 3,280 | 107,910 | | | Component | Installation Name | City | State / Country | Total Site Delivered
Energy (BBTU) Goal
Subject | Gross Square Footage
('000 sqft) Goal Subject | Intensity (BTU/SF)
Goal Subject | |-----------|--|--------------------|-----------------|---|--|------------------------------------| | Air Force | Mcentire Joint National Guard Base | Unknown | South Carolina | 30 | 426 | 70,697 | | Air Force | Mcghee Tyson Airport | Louisville | Tennessee | 77 | 708 | 108,634 | | Air Force | Mcguire Air Force Base | Mcguire AFB | New Jersey | 1,358 | 14,153 | 95,942 | | Air Force | Memphis International Airport | Memphis | Tennessee | 50 | 586 | 86,061 | | Air Force | Minneapolis-St Paul IAP-Air Reserve
Stn | Minneapolis | | | 1,189 | 79,535 | | Air Force | Minot Air Force Base | Minot AFB | North Dakota | 627 | 3,940 | 159,185 | | Air Force | Misawa Air Base | Misawa AFB | Japan | 1,290 | 8,013 | 161,018 | | Air Force | Moffett Fld ANG | | | 414 | 38,543 | | | Air Force | Montgomery Regional Airport (ANG) Base | Montgomery | Alabama | 31 | 513 | 59,819 | | Air Force | Moody Air Force Base | Moody AFB | Georgia | 204 | 2,849 | 71,644 | | Air Force | Moron Air Base | Moran Ab | Spain | 24 | 728 | 33,324 | | Air Force | Mountain Home Air Force Base | Mountain Home | Idaho | 364 | 2,905 | 125,422 | | Air Force | Nashville International Airport | Unknown | Tennessee | 23 | 471 | 48,471 | | Air Force | Nellis Air Force Base | Las Vegas | Nevada | 895 | 8,571 | 104,400 | | Air Force | New Orleans NAS ANG | Unknown | Louisiana | 24 | 567 | 41,972 | | Air Force | Niagara Falls IAP-Air Reserve Station | Niagara Falls | New York | 48 | 883 | 53,960 | | Air Force | North Highlands ANG Station | North Highlands | California | 8 | 133 | 57,970 | | Air Force | Offutt Air Force Base | Offutt A.FT.B. | Nebraska | 838 | 6,260 | 133,860 | | Air Force | Osan Air Base | Osan AFB | South Korea | 760 | 7,882 | 96,431 | | Air Force | Otis Air National Guard Base | Otis Angb, Mashpee | Massachusetts | 67 | 684 | 97,341 | | Air Force | Patrick Air Force Base | Patrick AFB | Florida | 820 | 5,938
| 138,136 | | Air Force | Pease International Tradeport | Portsmouth | New Hampshire | 33 | 478 | 68,523 | | Air Force | Peterson Air Force Base | Colorado Spgs | Colorado | 2,188 | 7,063 | 309,761 | | Air Force | Pittsburgh IAP-Air Reserve Stn | Moon | Pennsylvania | 40 | 540 | 73,978 | | Air Force | Pittsburgh International Airport (ANG) | Coraopolis | Pennsylvania | 50 | 450 | 112,011 | | Air Force | Portland International Airport | Portland | Oregon | 67 | 813 | 82,101 | | Air Force | Quonset State Airport ANG | North Kingstown | Rhode Island | 31 | 400 | 76,903 | | Air Force | Raf Alconbury | Cambridge | United Kingdom | 120 | 1,345 | 89,300 | | Air Force | Raf Croughton | Unknown | United Kingdom | 111 | 690 | 160,904 | | Air Force | Raf Fairford | Fairford | United Kingdom | 44 | 1,336 | 32,914 | | Air Force | Raf Lakenheath | Lakenheath | United Kingdom | 636 | 7,879 | 80,782 | | Air Force | Raf Mildenhall | Mildenhall | United Kingdom | 299 | 3,111 | 96,116 | | Air Force | Ramstein Air Base | Ramstein | Germany | 1,108 | 15,968 | 69,388 | | Component | Installation Name | City | State / Country | Total Site Delivered
Energy (BBTU) Goal
Subject | Gross Square Footage
('000 sqft) Goal Subject | Intensity (BTU/SF)
Goal Subject | | |-----------|---|------------------------|-----------------|---|--|------------------------------------|--| | Air Force | Randolph Air Force Base | Unknown | Texas | 349 | 4,144 | 84,173 | | | Air Force | Reno Tahoe International Airport | Reno | Nevada | 31 | 412 | 75,609 | | | Air Force | Rickenbacker Internation Airport (ANG) | Unknown | Ohio | 42 | 534 | 78,298 | | | Air Force | Robins Air Force Base | Robins AFB | Georgia | 1,659 | 13,244 | 125,265 | | | Air Force | Rosecrans Memorial Airport | St. Joseph | Missouri | 21 | 369 | 57,184 | | | Air Force | Salt Lake City International Airport
ANG | Salt Lake City | Utah | 46 | 519 | 88,913 | | | Air Force | Savannah/Hilton Head International
Ap | Garden City | Georgia | 42 | 887 | 47,409 | | | Air Force | Schenectady County Airport ANG | Scotia | New York | 36 | 428 | 83,364 | | | Air Force | Schriever Air Force Base | Colorado Spgs | Colorado | 334 | 1,681 | 198,721 | | | Air Force | Scott Air Force Base | Belleville | Illinois | 545 | 5,376 | 101,329 | | | Air Force | Selfridge ANG Base | Selfridge ANGB | Michigan | 136 | 1,426 | 95,259 | | | Air Force | Seymour Johnson Air Force Base | Seymour Johnson
AFB | North Carolina | 258 | 3,204 | 80,635 | | | Air Force | Shaw Air Force Base | Shaw AFB | South Carolina | 318 | 3,378 | 94,011 | | | Air Force | Sheppard Air Force Base | Wichita Falls | Texas | 665 | 7,665 | 86,794 | | | Air Force | Sioux Gateway Ap/Col. Bud Day
Field(ANG) | Sioux City | lowa | 34 | 471 | 72,834 | | | Air Force | Sky Harbor International Airport | Phoneix | Arizona | 20 | 276 | 72,388 | | | Air Force | Spangdahlem Air Base | Spangdahlem Ab | Germany | 462 | 7,641 | 60,477 | | | Air Force | Springfield Beckley Municipal Airport | Springfield | Ohio | 30 | 446 | 66,475 | | | Air Force | Stewart International Airport | Unknown | New York | 84 | 828 | 100,888 | | | Air Force | Syracuse Hancock Field ANG | Syracuse | New York | 40 | 476 | 83,034 | | | Air Force | Tinker Air Force Base | Oklahoma City | Oklahoma | 3,255 | 18,560 | 175,357 | | | Air Force | Toledo Express Airport ANG | Swanton | Ohio | 20 | 351 | 58,191 | | | Air Force | Travis Air Force Base | Fairfield | California | 485 | 6,305 | 76,996 | | | Air Force | Tucson International Airport | Tucson | Arizona | 42 | 685 | 61,768 | | | Air Force | Tulsa International Airport | Tulsa | Oklahoma | 34 | 368 | 92,772 | | | Air Force | Tyndall Air Force Base | Unknown | Florida | 322 | 4,113 | 78,260 | | | Air Force | Usaf Academy | Air Force Academy | Colorado | 781 | 6,523 | 119,732 | | | Air Force | Vance Air Force Base | Enid | Oklahoma | 112 | 1,377 | 80,975 | | | Air Force | Vandenberg Air Force Base | Lompoc | California | 575 | 4,594 | 125,188 | | | Air Force | Volk Field | Camp Douglas | Wisconsin | 42 | 671 | 63,323 | | | Air Force | W K Kellogg Airport | Battle Creek | Michigan | 46 | 426 | 109,035 | | | Component | Installation Name | City | State / Country | Total Site Delivered
Energy (BBTU) Goal
Subject | Gross Square Footage
('000 sqft) Goal Subject | Intensity (BTU/SF)
Goal Subject | |-----------|---|-------------------------|-------------------------|---|--|------------------------------------| | Air Force | Westover Air Reserve Base | Unknown | Massachusetts | 180 | 1,432 | 125,446 | | Air Force | Whiteman Air Force Base | Knob Noster | Missouri | 569 | 3,538 | 160,863 | | Air Force | Will Rogers World Airport | Oklahoma City | Oklahoma | 24 | 323 | 75,006 | | Air Force | Willow Grove Air Reserve Station | Horsham | Pennsylvania | 34 | 726 | 46,317 | | Air Force | Wright Patterson Air Force Base | Wright-Patterson
AFB | Ohio 2,268 | | 15,581 | 145,548 | | Air Force | Yeager Airport ANG | Unknown | West Virginia | 29 | 285 | 100,772 | | Air Force | Yokota Air Base | Yokota AFB | Japan | 1,396 | 10,298 | 135,547 | | Air Force | Youngstown-Warren Regional Airport
Ars | Vienna | Ohio | 72 | 693 | 104,251 | | USMC | CG MCLB Albany GA | Albany | Georgia | 285 | 7,033 | 40,573 | | USMC | First MCD Garden City LI NY | Long Island | New York | 71 | 166 | 430,482 | | USMC | MARBKS Washington DC | Washington | District Of
Columbia | 52 | 623 | 83,493 | | USMC | Marforres New Orleans | New Orleans | Louisiana | 127 | 1,624 | 78,391 | | USMC | MCAGCC Twentynine Palms CA | Twentynine Palms | California | 871 | 6,515 | 133,623 | | USMC | MCAS Beaufort SC | Beaufort | South Carolina | 174 | 2,659 | 65,366 | | USMC | MCAS Camp Pendleton | Camp Pendleton | California | 47 | 856 | 54,645 | | USMC | MCAS Cherry Point Nc | Cherry Point | North Carolina | 661 | 6,220 | 106,330 | | USMC | MCAS Iwakuni JA | FPO | Japan | 638 | 5,443 | 117,290 | | USMC | MCAS Miramar | San Diego | California | 280 | 5,446 | 51,489 | | USMC | MCAS Yuma Az | Yuma | Arizona | 199 | 2,870 | 69,290 | | USMC | MCB Camp Butler JA | FPO | Japan | 1,116 | 17,723 | 62,955 | | USMC | MCB Camp Lejeune Nc | Camp Lejeune | North Carolina | 2,646 | 21,762 | 121,610 | | USMC | MCB Camp Pendleton CA | Camp Pendleton | California | 999 | 19,488 | 51,245 | | USMC | MCB Hawaii Kaneohe Bay | Kaneohe Bay | Hawaii | 329 | 6,343 | 51,854 | | USMC | MCB Quantico VA | Quantico | Virginia | 970 | 8,536 | 113,677 | | USMC | MCLB Barstow CA | Barstow | California | 245 | 4,625 | 53,078 | | USMC | Mcmwtc Bridgeport CA | Bridgeport | California | 35 | 341 | 102,859 | | USMC | MCRD Parris Island SC | Parris Island | South Carolina | 554 | 4,213 | 131,464 | | USMC | MCRD San Diego CA | San Diego | California | 237 | 2,728 | 86,937 | | USMC | Mcsf Blount Island FL | Blount Island | Florida | 26 | 911 | 28,947 | | DCMA | DCMA(1) | Carson | California | 8 | 80 | 98,925 | | DCMA | DCMA(2) | Bratenahl | Ohio | 11 | 79 | 139,632 | | DeCA | Aberdeen Proving Ground | Aberdeen Prov Grnd | Maryland | 11 | 62 | 171,658 | | DeCA | Altus Air Force Base | Unknown | Oklahoma | 8 | 58 | 143,451 | | Component | Installation Name | City | State / Country | Total Site Delivered
Energy (BBTU) Goal
Subject | Gross Square Footage
('000 sqft) Goal Subject | Intensity (BTU/SF)
Goal Subject | |-----------|--|----------------|-----------------|---|--|------------------------------------| | DeCA | Arnold Air Station | Arnold AFS | Tennessee | 5 | 23 | 202,768 | | DeCA | Aviano Air Base | Aviano Ab | Italy | 11 | 64 | 174,185 | | DeCA | Bangor International Airport (ANG) | Unknown | Maine | 5 | 29 | 172,690 | | DeCA | Barksdale Air Force Base | Barksdale AFB | Louisiana | 6 | 104 | 57,614 | | DeCA | Beale Air Force Base | Beale AFB | California | 19 | 139 | 136,031 | | DeCA | Beale Air Force Base | Beale AFB | California | 13 | 88 | 149,852 | | DeCA | Bolling Air Force Base | Unknown | District Of | | 72 | 160,048 | | DeCA | Buckley Air Force Base | Aurora | Colorado | 12 | 77 | 154,665 | | DeCA | Camp Casey | Camp Casey | South Korea | 4 | 13 | 283,871 | | DeCA | Camp Henry | Taegu | South Korea | 5 | 62 | 86,052 | | DeCA | Camp Humphreys | Camp Humphreys | South Korea | 4 | 19 | 217,792 | | DeCA | Camp Red Cloud | Uijong Bu | South Korea | 2 | 21 | 101,026 | | DeCA | Camp Zama | Sagamihara | Japan | 14 | 368 | 38,434 | | DeCA | Cannon Air Force Base | Cannon AFB | New Mexico | 10 | 58 | 166,209 | | DeCA | Carlisle Barracks | Carlisle | Pennsylvania | 13 | 83 | 150,654 | | DeCA | Cbc Gulfport MS | Gulfport | Mississippi | 8 | 31 | 262,090 | | DeCA | Charleston Air Force Base | Unknown | South Carolina | 27 | 150 | 178,678 | | DeCA | Columbus Air Force Base | Unknown | Mississippi | 3 | 49 | 68,150 | | DeCA | Combat Support Training Center And
Camp Parks | Dublin | California | 1 | 8 | 190,256 | | DeCA | Comfleact Sasebo JA | Sasebo | Japan | 8 | 44 | 173,825 | | DeCA | Comfleact Yokosuka JA | Yokosuka | Japan | 14 | 86 | 165,577 | | DeCA | Davis-Monthan Air Force Base | Tucson | Arizona | 15 | 115 | 130,292 | | DeCA | Dover Air Force Base | Unknown | Delaware | 6 | 78 | 77,702 | | DeCA | Dugway Proving Ground | Dugway | Utah | 2 | 18 | 125,179 | | DeCA | Dyess Air Force Base | Abilene | Texas | 8 | 80 | 104,836 | | DeCA | Edwards Air Force Base | Edwards AFB | California | 7 | 60 | 115,104 | | DeCA | Eglin Air Force Base | Valparaiso | Florida | 25 | 170 | 146,055 | | DeCA | Eielson Air Force Base | Unknown | Alaska | 9 | 42 | 212,772 | | DeCA |
Ellsworth Air Force Base | Ellsworth AFB | South Dakota | 11 | 72 | 154,689 | | DeCA | Fairchild Air Force Base | Fairchild AFB | Washington | 13 | 85 | 148,809 | | DeCA | Fleet Activities Chinhae Ks | Chinhae | South Korea | 1 | 11 | 103,628 | | DeCA | Fort Belvoir | Fort Belvoir | Virginia | 19 | 129 | 147,061 | | DeCA | Fort Benning | Columbus | Georgia | 16 | 121 | 132,313 | | DeCA | Fort Bliss | El Paso | Texas | 29 | 114 | 251,421 | | Component | Installation Name | City | State / Country | Total Site Delivered
Energy (BBTU) Goal
Subject | Gross Square Footage
('000 sqft) Goal Subject | Intensity (BTU/SF)
Goal Subject | |-----------|---------------------------------|--------------------------|-----------------|---|--|------------------------------------| | DeCA | Fort Bragg | Fort Bragg | North Carolina | 43 | 214 | 199,551 | | DeCA | Fort Buchanan | Fort Buchanan,
Catano | Puerto Rico | 13 | 95 | 140,262 | | DeCA | Fort Campbell | Fort Campbell | Kentucky | 21 | 121 | 176,035 | | DeCA | Fort Carson | Colorado Spgs | Colorado | 16 | 123 | 130,981 | | DeCA | Fort Detrick | Frederick | Maryland | 13 | 97 | 135,177 | | DeCA | Fort Drum | Fort Drum | New York | 14 | 83 | 163,599 | | DeCA | Fort George G Meade | Fort Meade | Maryland | 24 | 118 | 203,475 | | DeCA | Fort Gordon | Augusta | Georgia | 11 | 92 | 117,486 | | DeCA | Fort Greely | Delta Junction | Alaska | 4 | 25 | 165,951 | | DeCA | Fort Hamilton | New York City | New York | 9 | 50 | 171,752 | | DeCA | Fort Hood | Killeen | Texas | 46 | 233 | 197,254 | | DeCA | Fort Huachuca | Fort Huachuca | Arizona | 12 | 78 | 161,032 | | DeCA | Fort Jackson | Columbia | South Carolina | 14 | 130 | 106,969 | | DeCA | Fort Knox | Fort Knox | Kentucky | 10 | 122 | 85,726 | | DeCA | Fort Leavenworth | Fort Leavenworth | Kansas | 12 | 74 | 161,004 | | DeCA | Fort Lee | Fort Lee | Virginia | 44 | 323 | 136,142 | | DeCA | Fort Leonard Wood | Fort Leonard Wood | Missouri | 13 | 71 | 184,276 | | DeCA | Fort Mccoy | Sparta | Wisconsin | 3 | 16 | 218,210 | | DeCA | Fort Polk | Fort Polk | Louisiana | 10 | 82 | 116,049 | | DeCA | Fort Riley | Fort Riley | Kansas | 17 | 105 | 165,571 | | DeCA | Fort Rucker | Fort Rucker | Alabama | 10 | 85 | 119,062 | | DeCA | Fort Sill | Fort Sill | Oklahoma | 10 | 102 | 98,819 | | DeCA | Fort Stewart | Fort Stewart | Georgia | 22 | 152 | 147,727 | | DeCA | Fort Wainwright | Fort Wainwright | Alaska | 20 | 104 | 190,855 | | DeCA | Francis E Warren Air Force Base | Cheyenne | Wyoming | 9 | 77 | 120,425 | | DeCA | Goodfellow Air Force Base | Unknown | Texas | 8 | 57 | 141,162 | | DeCA | Grand Forks Air Force Base | Grand Forks AFB | North Dakota | 5 | 41 | 109,511 | | DeCA | Hanscom Air Force Base | Bedford | Massachusetts | 11 | 73 | 145,052 | | DeCA | Harrison Village | Indianapolis | Indiana | 8 | 54 | 146,298 | | DeCA | Hickam Air Force Base | Hickam Afbase | Hawaii | 15 | 115 | 131,239 | | DeCA | Hill Air Force Base | Unknown | Utah | 13 | 87 | 152,276 | | DeCA | Holloman Air Force Base | Holloman AFB | New Mexico | 9 | 69 | 126,371 | | DeCA | Incirlik Air Base Adana | Adana | Turkey | 6 | 82 | 68,816 | | DeCA | Jbphh Pearl Harbor Hawaii | Pearl Harbor | Hawaii | 10 | 98 | 102,523 | | DeCA | Jntexpbase Little Creek Fs VA | Norfolk | Virginia | 17 | 100 | 165,423 | | Component | Installation Name | City | State / Country | Total Site Delivered
Energy (BBTU) Goal
Subject | Gross Square Footage
('000 sqft) Goal Subject | Intensity (BTU/SF)
Goal Subject | | |-----------|---|----------------------------|-----------------|---|--|------------------------------------|--| | DeCA | Joint Base Andrews-Naval Air Facility
Washington | Andrews AFB | Maryland | 16 | 113 | 145,305 | | | DeCA | Joint Base Elmendorf-Ft Richardson | Unknown | Alaska | 20 | 105 | 191,057 | | | DeCA | Joint Base Lewis-Mcchord | Tacoma | Washington | 32 | 253 | 127,552 | | | DeCA | Joint Base Myer-Henderson Hall | Fort Myer | Virginia | 10 | 74 | 135,724 | | | DeCA | Joint Base San Antonio -Fort Sam
Houston | Fort Sam Houston | Texas | 18 | 104 | 173,503 | | | DeCA | Kadena Air Base | Kadena Air Base
Okinawa | Japan | 16 | 87 | 178,502 | | | DeCA | Keesler Air Force Base | Biloxi | Mississippi | 15 | 98 | 155,166 | | | DeCA | Kirtland Air Force Base | Kirtland AFB | | | 138,367 | | | | DeCA | Kunsan Air Base | Kunsan | South Korea | 4 | 16 | 256,461 | | | DeCA | Lackland Air Force Base | Lackland, AFB | Texas | 16 | 117 | 140,936 | | | DeCA | Lajes Field | Lajesfield | Portugal | 6 | 58 | 96,657 | | | DeCA | Langley Air Force Base | Langley AFB | Virginia | 29 | 206 | 142,591 | | | DeCA | Laughlin Air Force Base | Unknown | Texas | 7 | 75 | 90,386 | | | DeCA | Little Rock Air Force Base | Unknown | Arkansas | 12 | 100 | 122,241 | | | DeCA | Los Angeles Air Force Base | El Segundo | California | 9 | 75 | 115,141 | | | DeCA | Luke Air Force Base | Luke AFB | Arizona | 16 | 102 | 152,809 | | | DeCA | Macdill Air Force Base | Unknown | Florida | 19 | 171 | 113,755 | | | DeCA | Malmstrom Air Force Base | Malmstrom AFB | Montana | 10 | 68 | 153,900 | | | DeCA | March Air Reserve Base | Unknown | California | 13 | 117 | 107,702 | | | DeCA | Marine Corps Base Quantico VA | Quantico | Virginia | 17 | 121 | 138,349 | | | DeCA | Maxwell Air Force Base | Maxwell AFB | Alabama | 19 | 153 | 122,500 | | | DeCA | MCAGCC Twentynine Palms CA | Twentynine Palms | California | 7 | 57 | 131,635 | | | DeCA | MCAS Cherry Point Nc | Cherry Point | North Carolina | 7 | 59 | 123,738 | | | DeCA | MCAS Iwakuni JA | Iwakuni | Japan | 6 | 32 | 197,601 | | | DeCA | MCAS Miramar | San Diego | California | 13 | 91 | 144,205 | | | DeCA | MCAS Yuma Az | Yuma | Arizona | 5 | 34 | 141,122 | | | DeCA | MCB Camp Lejeune Nc | Camp Lejeune | North Carolina | 17 | 122 | 139,612 | | | DeCA | MCB Camp Pendleton CA | Camp Pendleton | California | 17 | 134 | 125,118 | | | DeCA | MCB Camp S D Butler Okinawa JA | Zukeran | Japan | 37 | 412 | 89,390 | | | DeCA | MCB Hawaii Kaneohe | Kaneohe | Hawaii | 11 | 77 | 143,888 | | | DeCA | Mcconnell Air Force Base | Wichita | Kansas | 10 | 56 | 170,603 | | | DeCA | Mcguire Air Force Base | Mcguire AFB | New Jersey | 20 | 121 | 166,056 | | | DeCA | MCLB Albany GA | Albany | Georgia | 5 | 37 | 145,195 | | | Component | Installation Name | City | State / Country | Total Site Delivered
Energy (BBTU) Goal
Subject | Gross Square Footage
('000 sqft) Goal Subject | Intensity (BTU/SF) Goal Subject | |-----------|--|--------------------|-------------------------|---|--|---------------------------------| | DeCA | MCLB Barstow CA | Barstow | California | 4 | 22 | 193,405 | | DeCA | MCRD Beaufort Pi SC | Parris Island | South Carolina | 4 | 44 | 95,115 | | DeCA | Mcsptact Kansas City Mo | Belton | Missouri | 4 | 24 | 152,865 | | DeCA | Minot Air Force Base | Minot AFB | North Dakota | 9 | 56 | 164,655 | | DeCA | Misawa Air Base | Misawa AFB | Japan | 11 | 82 | 130,947 | | DeCA | Moffett Field (Nasa) | Mountain View | California | 3 | 52 | 64,233 | | DeCA | Moody Air Force Base | Moody AFB | Georgia 11 | | 65 | 164,323 | | DeCA | Mountain Home Air Force Base | Mountain Home | Idaho 6 | | 54 | 119,869 | | DeCA | Naf Atsugi JA | Atsugi | Japan | 5 | 32 | 164,618 | | DeCA | Naf El Centro CA | El Centro | California | 2 | 13 | 169,969 | | DeCA | NAS Corpus Christi TX | Corpus Christi | Texas | 9 | 46 | 204,848 | | DeCA | NAS Fallon NV | Fallon | Nevada | 4 | 40 | 107,500 | | DeCA | NAS Jacksonville FL | Jacksonville | Florida | 18 | 88 | 203,707 | | DeCA | NAS Jrb Ft Worth TX | Fort Worth | Texas | 8 | 93 | 90,781 | | DeCA | NAS Jrb New Orleans LA | Belle Chasse | Louisiana | 7 | 47 | 145,708 | | DeCA | NAS Key West FL | Stock Island | Florida | 5 | 21 | 222,066 | | DeCA | NAS Kingsville TX | Kingsville | Texas | 2 | 15 | 164,334 | | DeCA | NAS Lemoore CA | Lemoore NAS | California | 5 | 44 | 121,758 | | DeCA | NAS Meridian MS | Meridian | Mississippi | 6 | 32 | 174,100 | | DeCA | NAS Oceana VA | Virginia Beach | Virginia | 17 | 110 | 154,368 | | DeCA | NAS Pensacola FL | Pensacola | Florida | 12 | 74 | 159,583 | | DeCA | NAS Sigonella IT | Sigonella Sicily | Italy | 9 | 68 | 128,563 | | DeCA | NAS Whidbey Island WA | Whidbey Island NAS | Washington | 9 | 66 | 133,313 | | DeCA | NAS Whiting Fld Milton FL | Milton | Florida | 4 | 22 | 194,831 | | DeCA | National Training Center And Fort
Irwin | Fort Irwin | California | 7 | 57 | 127,345 | | DeCA | Naval Air Station Pax River | Patuxent River | Maryland | 9 | 56 | 162,854 | | DeCA | Naval Base Kitsap Bremerton WA | Bangor | Washington | 16 | 109 | 147,001 | | DeCA | Naval Station Great Lakes II | Great Lakes | Illinois | 11 | 60 | 178,230 | | DeCA | Naval Station Newport RI | Newport | Rhode Island | 8 | 46 | 176,597 | | DeCA | Naval Support Activity Crane | Crane | Indiana | 1 | 8 | 149,834 | | DeCA | Navbase Coronado | San Diego | San Diego California 16 | | 124 | 131,268 | | DeCA | Navbase Guam | Agana | Guam | 28 | 244 | 115,548 | | DeCA | Navbase San Diego CA | San Diego | California | 16 | 128 | 127,416 | | DeCA | Navbase Ventura Cty Pt Mugu CA | Point Mugu | California | 9 | 65 | 144,214 | | DeCA | Navsta Everett WA | Everett | Washington | 10 | 62 | 154,436 | | Component | Installation Name | City | State / Country | Total Site Delivered
Energy (BBTU) Goal
Subject | Gross Square Footage
('000 sqft) Goal Subject | Intensity (BTU/SF)
Goal Subject | | |-----------|--------------------------------|------------------------|-----------------|---
--|------------------------------------|--| | DeCA | Navsta Mayport FL | Jacksonville | Florida | 10 | 71 | 146,471 | | | DeCA | Navsta Norfolk VA | Norfolk | Virginia | 14 | 79 | 182,516 | | | DeCA | Navsta Rota SP | Rota | Spain | 8 | 50 | 159,660 | | | DeCA | Navsubase New London CT | Groton | Connecticut | 15 | 74 | 208,512 | | | DeCA | Navsuppact Annapolis | Annapolis | Maryland | 6 | 26 | 227,481 | | | DeCA | Navsuppact Midsouth Memphis TN | Millington | Tennessee | 9 | 61 | 152,754 | | | DeCA | Navsuppact Naples IT | Naples | Italy 14 | | 85 | 162,381 | | | DeCA | Navsuppact Norfolk NSY | Portsmouth | Virginia | 8 | 50 | 158,884 | | | DeCA | NAWS China Lake | China Lake | California | 4 | 24 | 154,645 | | | DeCA | Nellis Air Force Base | Las Vegas | Nevada | 16 | 130 | 119,512 | | | DeCA | NSA Anderson | Andersen Ab | Guam | 7 | 122 | 61,196 | | | DeCA | NSA Saratoga Springs NY | Saratoga Springs | New York | 4 | 22 | 184,832 | | | DeCA | NSA South Potomac | Dahlgren | Virginia | 2 | 15 | 150,919 | | | DeCA | NSY Portsmouth | Kittery | Maine | 6 | 32 | 198,130 | | | DeCA | Offutt Air Force Base | Offutt A.FT.B. | Nebraska 17 | | 120 | 144,379 | | | DeCA | Osan Air Base | Osan AFB | South Korea 8 | | 103 | 74,712 | | | DeCA | Patrick Air Force Base | Patrick AFB | Florida | 9 | 103 | 90,580 | | | DeCA | Peterson Air Force Base | Colorado Spgs | Colorado | 15 | 102 | 150,138 | | | DeCA | Picatinny Arsenal | Dover | New Jersey | 4 | 22 | 173,682 | | | DeCA | Presidio Of Monterey | Monterey | California | 11 | 111 | 102,486 | | | DeCA | Raf Alconbury | Cambridge | United Kingdom | 12 | 77 | 155,726 | | | DeCA | Raf Croughton | Unknown | United Kingdom | 3 | 20 | 157,916 | | | DeCA | Raf Lakenheath | Lakenheath | United Kingdom | 12 | 112 | 104,147 | | | DeCA | Raf Menwith Hill | Harrogate | United Kingdom | 6 | 34 | 173,067 | | | DeCA | Raf Mildenhall | Mildenhall | United Kingdom | 5 | 14 | 328,333 | | | DeCA | Ramstein Air Base | Ramstein | Germany | 55 | 406 | 134,994 | | | DeCA | Randolph Air Force Base | Unknown | Texas | 15 | 97 | 157,204 | | | DeCA | Redstone Arsenal | Huntsville | Alabama | 12 | 81 | 153,115 | | | DeCA | Robins Air Force Base | Robins AFB | Georgia | 14 | 70 | 195,578 | | | DeCA | Rock Island Arsenal | Rock Island | Illinois | 3 | 33 | 83,824 | | | DeCA | Schofield Barracks | Wahiawa | Hawaii | 13 | 92 | 139,505 | | | DeCA | Scott Air Force Base | Belleville | Illinois | 18 | 114 | 161,405 | | | DeCA | Selfridge ANG Base | Selfridge ANGB | Michigan | 7 | 76 | 90,060 | | | DeCA | Seymour Johnson Air Force Base | Seymour Johnson
AFB | North Carolina | 10 | 66 | 147,211 | | | DeCA | Shaw Air Force Base | Shaw AFB | South Carolina | 9 | 61 | 149,100 | | | Component | Installation Name | City | State / Country | Total Site Delivered
Energy (BBTU) Goal
Subject | Gross Square Footage
('000 sqft) Goal Subject | Intensity (BTU/SF)
Goal Subject | | |-----------|---------------------------------|-------------------------|-----------------|---|--|------------------------------------|--| | DeCA | Sheppard Air Force Base | Wichita Falls | Texas | 10 | 81 | 125,920 | | | DeCA | Spangdahlem Air Base | Spangdahlem Ab | Germany | 12 | 107 | 114,021 | | | DeCA | Subase Kings Bay GA | Kings Bay | Georgia | 8 | 57 | 137,950 | | | DeCA | Tinker Air Force Base | Oklahoma City | Oklahoma | 17 | 87 | 192,963 | | | DeCA | Tobyhanna Army Depot | Tobyhanna | Pennsylvania | 2 | 22 | 101,866 | | | DeCA | Travis Air Force Base | Fairfield | California | 17 | 97 | 171,503 | | | DeCA | Tyndall Air Force Base | Unknown | Florida | 8 | 76 | 110,350 | | | DeCA | US Army Garrison Ansbach | Ansbach | Germany | 7 | 81 | 86,794 | | | DeCA | US Army Garrison Bamberg | Bamberg | Germany | 5 | 47 | 102,795 | | | DeCA | US Army Garrison Baumholder | Baumholder | Germany | 6 | 32 | 179,935 | | | DeCA | US Army Garrison Benelux | Brussels | Belgium | 12 | 48 | 250,166 | | | DeCA | US Army Garrison Grafenwoehr | Grafenwohr | Germany 20 121 | | 169,639 | | | | DeCA | US Army Garrison Heidelberg | Heidelberg | Germany | , | | 44,597 | | | DeCA | US Army Garrison Hohenfels | Hohenfels | Germany | 4 | 38 | 112,330 | | | DeCA | US Army Garrison Kaiserslautern | Kaiserlautern Germany 6 | | 6 | 52 | 110,044 | | | DeCA | US Army Garrison Livorno | Livorno | Italy | 4 | 26 | 156,033 | | | DeCA | US Army Garrison Mannheim | Mannheim | Germany | 7 | 64 | 110,660 | | | DeCA | US Army Garrison Schinnen | Schinnen | Netherlands | 5 | 24 | 207,873 | | | DeCA | US Army Garrison Schweinfurt | Schweinfurt | Germany | 9 | 51 | 170,769 | | | DeCA | US Army Garrison Stuttgart | Stuttgart | Germany | 12 | 88 | 134,939 | | | DeCA | US Army Garrison Vicenza | Vicenza | Italy | 12 | 55 | 227,842 | | | DeCA | US Army Garrison Wiesbaden | Wiesbaden | Germany | 11 | 62 | 174,160 | | | DeCA | Usaf Academy | Air Force Academy | Colorado | 9 | 67 | 136,990 | | | DeCA | Vance Air Force Base | Enid | Oklahoma | 8 | 34 | 227,094 | | | DeCA | Vandenberg Air Force Base | Lompoc | California | 7 | 83 | 83,338 | | | DeCA | West Point Military Reservation | West Point | New York | 13 | 73 | 171,385 | | | DeCA | White Sands Missle Range | Las Cruces | New Mexico | 5 | 32 | 155,000 | | | DeCA | Whiteman Air Force Base | Knob Noster | Missouri | 9 | 61 | 145,426 | | | DeCA | Wright Patterson Air Force Base | Wright-Patterson
AFB | Ohio | 16 | 123 | 130,711 | | | DeCA | Yokota Air Base | Yokota AFB | Japan | 24 | 81 | 288,919 | | | DeCA | Yongsan Garrison | Seoul | South Korea | 0 | 8 | 59,318 | | | DeCA | Yongsan Garrison | Seoul | South Korea | 17 | 183 | 93,184 | | | DeCA | Yuma Proving Ground | Yuma | Arizona | 4 | 23 | 169,218 | | | DFAS | DFAS Limestone | Limestone | Maine | 11 | 141 | 77,434 | | | DFAS | DFAS Rome | Rome | New York | 24 | 252 | 93,506 | | | Component | Installation Name | City | State / Country | Total Site Delivered
Energy (BBTU) Goal
Subject | Gross Square Footage
('000 sqft) Goal Subject | Intensity (BTU/SF)
Goal Subject | |-----------|---|---------------------|-----------------|---|--|------------------------------------| | DIA | Various Locations | Various | Various | 280 | 1,592 | 175,879 | | DLA | Defense Distribution Depot San
Joaquin | French Camp | California | 226 | 9,834 | 23,031 | | DLA | Defense Distribution Depot
Susquehanna | New Cumberland | Pennsylvania | 443 | 7,249 | 61,118 | | DLA | Defense Supply Center Columbus | Columbus | Ohio | 329 | 3,684 | 89,360 | | DLA | Defense Supply Center Richmond | Richmond | Virginia | 262 | 5,681 | 46,087 | | NGA | Various Locations | Various | Various | 1,000 | 5,452 | 183,602 | | NSA | Various Locations | Various | Various | 3,042 | 10,304 | 295,225 | | WHS | Washington Hqs Service | Pentagon, Arlington | Virginia | 1,297 | 7,469 | 173,680 | (This page is intentionally left blank) #### **APPENDIX F** #### HOUSE ARMED SERVICE COMMITTEE LETTER ON DOD'S RENEWABLE ENERGY GOAL NE SALT TON HOSCULPE, COMPANIAN RES SALT TON HOSCULPE, CONTROL HE SIENT TANCE, MESISSIPPI JAMASSAL, JOSEPH CARROLINA MESISSIPPI SIENT TANCE, MESISSIPPI JAMASSAL, JOSEPH CARROLINA MESISSIPPI SIENTE TANCE, MASSALLINA LANCE SESSELLINA SIENTE TANCE, MASSALLINA LANCE SESSELLINA SIENTE TANCE, MASSALLINA LANCE SESSELLINA SIENTE TANCE LANCE SESSELLINA SIENTE TANCE LANCE SESSELLINA SIENTE TANCE SIENE SIENTE TANCE SIENTE TANCE SIENTE TANCE SIENTE TANCE SIENTE # HOUSE COMMITTEE ON ARMED SERVICES ### U.S. Bouse of Representatives **W**ashington, **D€** 20515-6035 ONE HUNDRED ELEVENTH CONGRESS MOUNTER P. "BUCK" INJURIO CALFORNIA BOLICO G. BARTILT MINITHAND BOLICO G. BARTILT MINITHAND MALTER R. JONES, MODIFI CARDUNA M. 1700 AND HER STORY OF STREET M. 1700 AND HER 1 BRIN C. CONATON, STAFF DIRECTOR May 13, 2010 Dr. Ashton B. Carter Under Secretary of Defense for Acquisition, Technology & Logistics 3000 Defense Pentagon, 3E673 Washington, DC 20301 Dear Secretary Carter: We write regarding one of the Department of Defense's (DOD) most aggressive and long term energy goals: to produce or procure 25 percent renewable energy in DOD facilities by 2025. We are aware of concerns of ambiguity surrounding the terms included in the goal, such as "produce," "procure," and "consumes," and elements used in the calculation, such as non-electric energy. We understand that, as originally conceived by the Department of Defense and prior to codification by section 2852 of the John Warner National Defense Authorization Act for Fiscal Year 2007 (Public Law 109-364), this goal was calculated by dividing the total amount of renewable energy consumed by facilities, including electric and non-electric renewable sources, by the total electricity consumed by those facilities. The committee is aware that, as codified by section 2852 of Public Law 109-364, non-electric renewable energy, such as thermal energy, was excluded from contributing to this goal. The committee supports the inclusion of non-electric renewable energy towards this goal. For this reason, section 2842 of the National Defense Authorization Act for Fiscal Year 2010 (Public Law 111-84) amended section 2852 of Public Law 109-364 to include non-electric renewable energy in the definition of renewable energy and in the goal. The committee did not intend for any changes to impact the use of facility electric energy as the denominator for the calculation of this goal. We support the Department's efforts to comply with the goal to produce or procure renewable energy such that it accounts for 25 percent of the Department's facility electrical consumption by fiscal year 2025. We encourage the Secretary of Defense to promulgate Secretary Carter May 13, 2010 Page 2 implementing guidance that
clarifies the terms and elements of the goal consistent with the goal's original intent and as the Secretary deems appropriate. Sincerely. SOLOMON P. ORTIZ Chairman Readiness Subcommittee J. RANDY FORBES Ranking Member Readiness Subcommittee SPO/JRF:er COMMITTEE ON ARMED SERVICES U.S. House of Representatibes Bashington, D€ 20515–6035 Ornicial Business The Melton Dr. Ashton B. Carter Under Secretary of Defense for Acquisition, Technology & Logistics 3000 Defense Pentagon, 3E673 Washington, DC 20301 VIA COURIER ### **APPENDIX G** # **FY 2012 RENEWABLE ENERGY POTENTIAL** | DoD
Component | Installation | State /
Country | | Resource Abundance/Economic and Regulatory
Environment/Financial Incentives | | | | | Mission Compatibility | | | | Renewable Energy Potential: Estimated Annual Production
(MMBtu) | | | | | |------------------|------------------------|--------------------|-------|--|---------|------|------|-------|-----------------------|---------|------|------|--|---------|---------|------|--------| | | | | Solar | Wind | Biomass | Gthm | дзнр | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | Army | 63RD RSC | CA | G | G | G | G | N/A | А | А | А | А | G | 8,374 | 8,260 | - | - | 3,792 | | Army | 81ST RSC | AL | R | R | А | R | N/A | А | А | А | А | G | 3,495 | 3,065 | - | - | 3,813 | | Army | 88TH RSC | MN | А | G | G | R | N/A | А | А | А | А | G | 24,242 | 29,890 | - | - | 9,461 | | Army | 99TH RSC | PA | А | G | G | R | N/A | А | А | А | А | G | 13,823 | 31,816 | - | - | 6,227 | | Army | ABERDEEN PG | MD | А | А | А | R | N/A | А | А | А | А | G | 145,790 | 186,564 | - | - | 10,695 | | Army | ADELPHI LABORATORY CTR | MD | А | А | А | R | N/A | А | А | А | А | G | 1,966 | 6,789 | - | - | 888 | | Army | ALABAMA ARNG | AL | R | R | А | А | N/A | А | А | А | А | G | 16 | 17 | - | - | 11,594 | | Army | ALASKA ARNG | AK | G | А | R | G | N/A | А | А | А | А | G | 65 | 76 | - | - | 864 | | Army | ANNISTON ARMY DEPOT | AL | R | R | А | R | N/A | G | А | А | А | G | 26,300 | 40,303 | 26,300 | - | 26,300 | | Army | AR ARNG | AR | G | R | А | G | N/A | А | А | А | А | G | - | - | | | 15,815 | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|-----------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|--------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | Army | ARIZONA ARNG | AZ | R | А | R | А | N/A | А | А | А | А | G | 34,983 | 28,756 | - | - | 3,982 | | Army | BLUE GRASS ARMY DEPOT | КҮ | R | R | A | R | N/A | А | А | А | А | G | 34,944 | 49,354 | = | - | 3,117 | | Army | CALIFORNIA ARNG | CA | G | G | G | G | N/A | А | А | А | А | G | 7,651 | 7,547 | - | - | 20,257 | | Army | Camp Henry | South Korea | N/A - | - | - | - | - | | Army | Camp Humphries | South Korea | N/A - | - | - | - | - | | Army | CARLISLE BARRACKS | PA | А | G | G | R | N/A | А | А | А | А | G | 741 | 1,705 | - | - | 756 | | Army | COLORADO ARNG | со | А | G | R | R | N/A | А | А | А | А | G | 30 | 30 | - | - | 2,194 | | Army | CONNECTICUT ARNG | СТ | А | А | А | R | N/A | А | А | А | А | G | 87 | 86 | - | - | 5,276 | | Army | CORPUS CHRISTI AD | TX | А | G | А | G | N/A | А | А | А | А | G | - | - | - | - | 1,772 | | Army | DELAWARE ARNG | DE | А | R | G | R | N/A | А | А | А | А | G | 331 | 436 | - | - | 2,355 | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Prod | duction | |------------------|------------------------|--------------------|-------|------|---------|----------------------------|-----|-------|--------|---------|-----------|------|----------|---------|-----------------------------|-------------|---------| | | | | Solar | Wind | Biomass | Gthm | дея | Solar | Wind | Biomass | Gthm | день | Solar | Wind | Biomass | Gthm | GSHP | | Army | DESERET CHEMICAL DEPOT | UT | А | R | R | G | N/A | А | А | А | А | G | 63,226 | 51,973 | - | - | 1,051 | | Army | DEVENS RFTA | МА | А | А | R | R | N/A | А | А | А | А | G | - | - | - | - | 952 | | Army | DUGWAY PROVING GROUND | UT | А | R | R | G | N/A | А | А | А | А | G | 1,155 | 1,733 | 436 | 10,911 | 1,712 | | Army | FLORIDA ARNG | FL | А | R | G | R | N/A | А | А | А | А | G | 826 | 568 | - | - | 7,125 | | Army | FORT A P HILL | VA | А | А | G | R | N/A | А | А | А | А | G | 165,158 | 162,914 | - | - | 913 | | Army | FORT BELVOIR | VA | А | А | G | R | N/A | А | А | А | А | G | 25,238 | 18,789 | - | - | 6,768 | | Army | FORT BENNING | GA | А | R | А | R | N/A | А | А | А | А | G | 1,386 | 1,348 | 58,049 | - | 11,211 | | Army | FORT BLISS | TX | А | G | А | G | N/A | А | А | А | А | G | 42,747 | 231,067 | - | 34,660 | 11,705 | | Army | FORT BRAGG | NC | А | А | G | R | N/A | А | А | А | А | G | 110,479 | 11,553 | 15,276 | - | 2,000 | | Army | FORT CAMPBELL | КҮ | R | R | А | R | N/A | А | А | А | А | G | 220,783 | 286,558 | - | - | 11,730 | | DoD
Component | Installation | State /
Country | | e Abundar
Environmen | | | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Prod | duction | |------------------|-------------------|--------------------|-------|-------------------------|---------|------|------|-------|--------|---------|-----------|------|-----------|-----------|-----------------------------|-------------|---------| | | | | Solar | Wind | Biomass | Gthm | дзнр | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | Army | FORT CARSON | со | А | G | G | R | N/A | G | А | А | А | G | 1,320,497 | 68,165 | 23,107 | 87,292 | 8,458 | | Army | FORT DETRICK | MD | А | А | A | R | N/A | А | А | А | А | G | 2,701 | 3,366 | - | - | 2,590 | | Army | FORT DRUM | NY | А | А | R | R | N/A | А | А | А | А | G | 210,155 | 483,701 | - | - | 7,798 | | Army | FORT EUSTIS | VA | А | G | А | R | N/A | А | А | А | А | G | 22,170 | 26,555 | - | - | 4,083 | | Army | FORT GEORGE MEADE | MD | А | А | G | R | N/A | А | А | А | А | G | 10,550 | 12,598 | - | - | 3,345 | | Army | FORT GORDON | GA | А | А | А | R | N/A | А | А | А | А | G | 1,500 | 10,000 | - | - | 50,000 | | Army | FORT GREELY | AK | А | R | А | R | N/A | А | А | А | А | G | 1,926 | 5,199 | - | 55,032 | 852 | | Army | FORT HAMILTON | NY | R | А | R | А | N/A | А | А | А | А | G | 369 | 696 | - | - | 482 | | Army | FORT HOOD | тх | А | G | А | R | N/A | А | А | А | А | G | 584,721 | 1,291,983 | - | - | 15,771 | | Army | FORT HUACHUCA | AZ | А | G | А | G | N/A | А | А | А | А | G | 105,135 | 343,173 | 45,828 | 17,458 | 4,166 | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Prod | duction | |------------------|---------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|-----|----------|---------|-----------------------------|-------------|---------| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | дез | Solar | Wind | Biomass | Gthm | GSHP | | Army | FORT HUNTER LIGGETT | CA | G | А | N/A | G | N/A | А | А | А | А | G | - | - | - | - | 837 | | Army | FORT IRWIN | CA | G | G | G | G | N/A | А | А | А | А | G | 577,667 | 186,009 | = | 148,396 | 3,253 | | Army | FORT JACKSON | SC | G | G | G | G | N/A | А | А | А | А | G | 122,386 | 145,991 | - | - | 7,177 | | Army | FORT KNOX | кү | R | R | A | R | N/A | А | А | А | А | G | 220,783 | 275,096 | - | - | 8,746 | | Army | FORT LEAVENWORTH | KS | R | R | A | А | N/A | А | А | А | А | G | 1,155 | 12,131 | - | - | 2,931 | | Army | FORT LEE | VA | А | G | G | А | N/A | А | А | А | А | G | 162,902 | 1,733 | - | - | 21,000 | | Army | FORT LEONARD WOOD | МО | А | А | G | R | N/A | А | А | А | А | G | 1,386 | 83,184 | 43,646 | - | 8,195 | | Army | FORT LEWIS | WA | G | А | G | G | N/A | А | А | А | А | G | - | 115,533 | 27,279 | 76,380 | 47,011 | | Army | FORT MCCLELLAN ARNG | AL | А | А | G | R | N/A | А | А | А | А | G | 40,659 | 48,614 | - | - | - | | Army | FORT MCCOY | WI | R | R | А | А | N/A | А | А | А | А | G | 275,152 | 368,846 | ÷ | - | 15,784 | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|---------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | дзнр | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | Army | FORT MCNAIR | VA | R | А | G | R | N/A | А | А | А | А | G | - | - | - | - | 1,154 | | Army | FORT MCPHERSON | GA | N/A | А | G | N/A | N/A | А | А | А | А | G | 4,922 | 4,517 | = | - | 18,773 | | Army | FORT MONMOUTH | NJ | А | R | А | R | N/A | А | А | А | А | G | 2,278 | 3,954 | - | - | 3,798 | | Army | FORT MONROE | VA | А | А | R | R | N/A | А | А | А | А | G | 1,552 | 1,225 | - | - | 5,186 | | Army | FORT MYER | VA | А | А | G | R | N/A | А | А | А | А | G | 2,804 | 2,213 | - | - | 6,559 | | Army | FORT POLK | LA | А | А | G | R | N/A | А | А | А | А | G | 454,773 | 523,362 | - | - | 6,047 | | Army | FORT RICHARDSON | AK | А | R | А | R | N/A | А | А | А | А | G | 67,735 |
133,629 | - | - | 6,544 | | Army | FORT RILEY | KS | R | А | R | А | N/A | А | А | А | А | G | 13,450 | 20,796 | - | - | 8,621 | | Army | FORT RUCKER | AL | А | G | G | А | N/A | G | А | А | А | G | 29,200 | 145,506 | 29,200 | - | 4,177 | | Army | FORT SAM HOUSTON | TX | R | R | A | R | N/A | А | А | А | А | G | 81,077 | 94,971 | - | - | 7,078 | | DoD
Component | Installation | State /
Country | | e Abundar
Environmei | | | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|----------------------|--------------------|-------|-------------------------|---------|------|------|-------|--------|---------|-----------|------|----------|---------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | дзнр | Solar | Wind | Biomass | Gthm | день | Solar | Wind | Biomass | Gthm | GSHP | | Army | FORT SILL | ОК | А | G | А | G | N/A | А | А | А | А | G | 270,630 | 740,418 | - | - | 10,979 | | Army | FORT STEWART | GA | А | А | R | R | N/A | А | А | А | А | G | 682,681 | 612,189 | - | - | 9,349 | | Army | FORT WAINWRIGHT | AK | G | R | А | G | N/A | А | А | А | А | G | 6,268 | 9,628 | 4,365 | - | 16,621 | | Army | GEORGIA ARNG | GA | А | А | G | G | N/A | А | А | А | А | G | 298 | 205 | - | - | 7,263 | | Army | HAWAII ARNG | HI | G | А | R | G | N/A | А | А | А | А | G | 425 | 314 | - | - | 2,431 | | Army | HAWTHORNE AAP (GOCO) | NV | G | R | А | G | N/A | G | G | G | G | G | 212,581 | 434,699 | - | 54,557 | 7,271 | | Army | HOLSTON AAP (GOCO) | TN | R | G | R | А | N/A | А | А | А | А | G | 12,317 | 11,493 | - | - | 1,313 | | Army | IDAHO ARNG | ID | А | G | R | R | N/A | А | А | А | А | G | 3,398 | 3,351 | - | - | 4,880 | | Army | ILLINOIS ARNG | IL | R | R | R | R | N/A | А | А | А | А | G | 110 | 252 | - | - | 10,925 | | Army | INDIANA ARNG | IN | A | R | R | R | N/A | А | А | А | А | G | - | - | - | - | 12,002 | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|--------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | СЗНР | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | Army | IOWA AAP (GOCO) | IA | R | G | G | R | N/A | А | А | А | А | G | 41,383 | 71,437 | - | - | 3,016 | | Army | IOWA ARNG | IA | А | R | A | R | N/A | А | А | А | А | G | 144 | 236 | = | - | 10,057 | | Army | KANSAS ARNG | KS | А | G | G | А | N/A | А | А | А | А | G | 66 | 114 | - | - | 7,517 | | Army | KENTUCKY ARNG | КҮ | А | G | G | А | N/A | А | А | А | А | G | 911 | 1,498 | - | - | 6,208 | | Army | LAKE CITY AAP (GOCO) | МО | R | G | G | R | N/A | А | А | А | А | G | 9,458 | 20,779 | - | - | 2,217 | | Army | LETTERKENNY ARMY DEPOT | PA | А | G | G | R | N/A | А | А | А | А | G | 35,556 | 41,086 | - | - | 3,784 | | Army | LIMA JSMC | ОНЮ | R | R | А | А | N/A | А | А | А | А | G | 645 | 994 | - | - | 1,240 | | Army | LOUISIANA ARNG | LA | А | А | G | R | N/A | А | А | А | А | G | - | - | - | - | 11,226 | | Army | MAINE ARNG | ME | А | G | G | R | N/A | А | А | А | А | G | 2,003 | 3,293 | - | - | 4,299 | | Army | MARYLAND ARNG | MD | А | R | G | А | N/A | А | А | А | А | G | 94 | 155 | - | - | 6,037 | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|--------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|---------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | дзнр | Solar | Wind | Biomass | Gthm | день | Solar | Wind | Biomass | Gthm | GSHP | | Army | MASSACHUSETTS ARNG | МА | А | R | А | R | N/A | А | А | А | А | G | 24 | 39 | - | - | 7,693 | | Army | MCALESTER AAP | ОК | А | А | A | R | N/A | А | А | А | А | G | 119,906 | 183,987 | = | - | 7,957 | | Army | MICHIGAN ARNG | MI | А | А | A | R | N/A | А | А | А | А | G | 1,486 | 3,420 | - | - | 14,309 | | Army | MILAN AAP (GOCO) | TN | А | A | R | R | N/A | А | А | А | А | G | 49,883 | 63,607 | ı | - | 2,718 | | Army | MINNESOTA ARNG | MN | A | A | R | А | N/A | А | А | А | А | G | 2,442 | 8,994 | ū | - | 11,112 | | Army | MISSISSIPPI ARNG | MS | А | G | A | R | N/A | А | А | А | А | G | 99 | 97 | ı | - | 17,462 | | Army | MISSOURI ARNG | МО | А | R | R | G | N/A | А | А | А | А | G | 1,339 | 2,311 | - | - | 8,655 | | Army | MOT SUNNY POINT | NC | А | R | А | R | N/A | А | А | А | А | G | 26,641 | 35,038 | - | - | 251 | | Army | MT ARNG | MT | R | G | G | А | N/A | А | А | А | А | G | 40,779 | 112,629 | | | 4,255 | | Army | NEBRASKA ARNG | NE | A | А | G | G | N/A | А | А | А | А | G | 167 | 411 | - | - | 5,482 | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|---------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|--------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | дзнр | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | Army | NEVADA ARNG | NV | А | G | А | А | N/A | А | А | А | А | G | 1,271 | 1,045 | - | - | 2,018 | | Army | NEW HAMPSHIRE ARNG | NH | А | А | G | R | N/A | А | А | А | А | G | - | - | - | - | 2,646 | | Army | NEW JERSEY ARNG | NJ | G | А | А | G | N/A | А | А | А | А | G | - | - | - | - | 6,481 | | Army | NEW MEXICO ARNG | NM | А | G | R | R | N/A | А | А | А | А | G | 38,647 | 71,161 | - | - | 3,297 | | Army | NEW YORK ARNG | NY | А | R | R | R | N/A | А | А | А | А | G | 1,442 | 2,370 | - | - | 14,633 | | Army | NORTH CAROLINA ARNG | NC | G | А | R | G | N/A | А | А | А | А | G | 89 | 88 | - | - | 7,125 | | Army | NORTH DAKOTA ARNG | ND | А | G | R | R | N/A | А | А | А | А | G | 102 | 188 | - | - | 4,218 | | Army | OHIO ARNG | ОН | А | G | А | R | N/A | А | А | А | А | G | 1,822 | 4,193 | - | - | 9,983 | | Army | OKLAHOMA ARNG | ОК | А | R | А | R | N/A | А | А | А | А | G | 90 | 124 | - | - | 12,974 | | Army | OREGON ARNG | OR | А | А | G | А | N/A | А | А | А | А | G | 2,148 | 1,695 | - | - | 7,254 | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabi | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|----------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|---------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | дзнр | Solar | Wind | Biomass | Gthm | день | Solar | Wind | Biomass | Gthm | GSHP | | Army | PARKS CSTC | CA | А | G | А | R | N/A | А | А | А | А | G | 454,045 | 447,878 | - | - | 841 | | Army | PENNSYLVANIA ARNG | PA | А | R | G | А | N/A | А | А | А | А | G | 76 | 100 | = | - | 18,188 | | Army | PICATINNY ARSENAL | NJ | G | А | R | G | N/A | G | G | А | G | G | 12,367 | 17,427 | - | - | 2,389 | | Army | PINE BLUFF ARSENAL | AR | А | G | G | R | N/A | А | А | А | А | G | 30,840 | 40,561 | ı | - | 2,765 | | Army | PRESIDIO OF MONTEREY | CA | G | G | G | G | N/A | А | А | А | А | G | 5,006 | 3,527 | ı | - | 2,141 | | Army | RADFORD AAP (GOCO) | VA | А | G | G | R | N/A | А | А | А | А | G | 13,144 | 14,818 | ı | - | 8,545 | | Army | R RIVER ARMY DEPOT | TX | G | А | R | G | N/A | А | А | А | А | G | 44,853 | 57,315 | | | 5,684 | | Army | RSTONE ARSENAL | AL | R | R | А | А | N/A | G | А | А | А | G | 56,900 | 89,540 | 56,900 | | 56,900 | | Army | RHODE ISLAND ARNG | RI | G | G | G | G | N/A | А | А | А | А | G | 655 | 862 | - | - | 2,236 | | Army | ROCK ISLAND ARSENAL | IL | A | А | G | R | N/A | А | А | А | А | G | 1,326 | 3,402 | - | - | 4,861 | | DoD
Component | Installation | State /
Country | | | nce/Econoi
nt/Financia | | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | l Annual Pro | duction | |------------------|-----------------------------|--------------------|-------|------|---------------------------|------|------|-------|--------|---------|-----------|------|----------|--------|-----------------------------|--------------|---------| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | Army | SCRANTON AAP | PA | А | G | А | G | N/A | А | А | А | А | G | 24 | 40 | - | - | 298 | | Army | SIERRA ARMY DEPOT | CA | R | R | А | R | N/A | G | G | А | G | G | 538,004 | 73,630 | - | 508,115 | 3,874 | | Army | SOLDIER SYSTEMS CTR, NATICK | МА | R | R | R | R | N/A | А | А | А | А | G | - | 608 | - | - | 755 | | Army | SOUTH CAROLINA ARNG | SC | R | G | G | R | N/A | А | А | А | А | G | 1,910 | 1,413 | ı | - | 7,603 | | Army | SOUTH DAKOTA ARNG | SD | A | G | G | R | N/A | А | А | А | А | G | 2 | 5 | - | - | 4,460 | | Army | TENNESSEE ARNG | TN | G | G | G | G | N/A | А | А | А | А | G | 1,553 | 2,552 | - | - | 11,087 | | Army | TEXAS ARNG | TX | A | A | R | R | N/A | А | А | А | А | G | 9,906 | 12,214 | - | - | 12,007 | | Army | TOBYHANNA ARMY DEPOT | PA | А | R | А | А | N/A | А | А | А | А | G | 2,116 | 5,065 | - | - | 3,449 | | Army | TOOELE ARMY DEPOT | UT | R | А | R | R | N/A | А | А | А | А | G | 72,878 | 64,186 | - | - | 2,014 | | Army | USAG DETROIT ARSENAL | MI | A | R | R | G | N/A | А | А | А | А | G
| 527 | 840 | - | - | 1,218 | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|----------------------|---------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|-------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | дзнр | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | Army | USAG Grafenwoehr | GERMANY | А | G | А | G | N/A | N/A | N/A | N/A | N/A | N/A | - | - | - | - | - | | Army | USAG HAWAII | НІ | R | G | G | R | N/A | А | А | А | А | G | 26,574 | 1,733 | - | - | 9,842 | | Army | USAG Kwajalein Atoll | MARSHALL
ISLANDS | А | R | R | R | N/A | N/A | N/A | N/A | N/A | N/A | - | - | - | - | - | | Army | USAG Mannheim | GERMANY | A | G | A | R | N/A | N/A | N/A | N/A | N/A | N/A | - | ÷ | ū | - | - | | Army | USAG MIAMI | FL | А | G | R | R | N/A | А | А | А | А | G | 76 | 73 | ı | - | 585 | | Army | USAG Schweinfurt | GERMANY | А | R | G | R | N/A | N/A | N/A | N/A | N/A | N/A | - | - | - | - | - | | Army | UTAH ARNG | UT | А | R | R | R | N/A | А | А | А | А | G | 190 | 188 | - | - | 1,768 | | Army | VERMONT ARNG | VT | А | R | R | R | N/A | А | А | А | А | G | 1,141 | 1,876 | - | - | 3,602 | | Army | VIRGINIA ARNG | VA | А | А | G | G | N/A | А | А | А | А | G | 279 | 275 | - | - | 9,019 | | Army | WASHINGTON ARNG | WA | А | N/A | N/A | R | N/A | А | А | А | А | G | 583 | 958 | - | - | 4,878 | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewable Energy Potential: Estimated Annual Production
(MMBtu) | | | | | | | |------------------|---------------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|--------|--|--------|---------|---------|-------|--|--| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | дезень | Solar | Wind | Biomass | Gthm | GSHP | | | | Army | WATERVLIET ARSENAL | NY | R | А | G | R | N/A | А | А | А | А | G | 289 | 539 | - | - | 1,537 | | | | Army | WEST POINT MIL RESERVATION | NY | А | G | A | R | N/A | А | А | А | А | G | - | 60,415 | - | - | 5,701 | | | | Army | WEST VIRGINIA ARNG | wv | А | G | А | R | N/A | А | А | А | А | G | 935 | 1,844 | - | - | 7,664 | | | | Army | WHITE SANDS MISSILE RANGE | NM | А | R | R | R | N/A | А | А | А | А | G | 42,747 | 24,262 | - | 65,469 | 3,153 | | | | Army | WISCONSIN ARNG | WI | А | G | R | R | N/A | А | А | А | А | G | 83 | 110 | - | - | 7,339 | | | | Army | WYOMING ARNG | WY | R | А | G | А | N/A | А | А | А | А | G | 24,208 | 19,103 | - | - | 2,748 | | | | Army | Yongsan Garrison | South Korea | А | А | R | R | N/A | N/A | N/A | N/A | N/A | N/A | - | - | - | - | - | | | | Army | YUMA PROVING GROUND | AZ | R | А | N/A | А | N/A | А | А | А | А | G | 57,767 | 1,733 | - | 109,115 | 1,305 | | | | Navy | AEGIS TRARCEN DAHLGREN VA | VA | G | А | G | G | N/A | N/A | N/A | N/A | N/A | N/A | - | - | - | - | - | | | | Navy | AFRADBIORSCHINST BETHESDA
MD | MD | А | А | А | R | N/A | N/A | N/A | N/A | N/A | N/A | - | - | - | - | - | | | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewable Energy Potential: Estimated Annual Production
(MMBtu) | | | | | | | |------------------|---------------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|--|------|---------|------|------|--|--| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | | | Navy | BRDENCLINIC GUAM | GUAM | А | N/A | N/A | R | N/A | N/A | N/A | N/A | N/A | N/A | - | - | - | - | - | | | | Navy | CBC GULFPORT MS | MS | N/A | R | А | N/A - | - | - | - | - | | | | Navy | COMFLEACT CHINHAE KS | Korea | N/A | G | G | N/A - | - | - | - | - | | | | Navy | COMFLEACT Okinawa | JAPAN | А | N/A | N/A | R | N/A | N/A | N/A | N/A | N/A | N/A | - | - | - | - | - | | | | Navy | COMFLEACT SASEBO JA | JAPAN | N/A - | - | - | - | - | | | | Navy | COMFLEACT YOKOSUKA JA | JAPAN | G | N/A | N/A | G | N/A | N/A | N/A | N/A | N/A | N/A | - | - | - | - | - | | | | Navy | COMNAVDIST WASHINGTON DC | DC | А | N/A | N/A | R | N/A | N/A | N/A | N/A | N/A | N/A | - | - | - | - | - | | | | Navy | DOD SCHOOLS GUANTANAMO
BAY | Cuba | А | N/A | N/A | G | N/A | N/A | N/A | N/A | N/A | N/A | - | - | - | - | - | | | | Navy | FISC YOKOSUKA JA | JAPAN | А | N/A | N/A | R | N/A | N/A | N/A | N/A | N/A | N/A | - | - | - | - | - | | | | Navy | LANTORDCOM DET CHARLESTON
SC | SC | А | R | А | R | N/A | N/A | N/A | N/A | N/A | N/A | - | - | - | - | - | | | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewable Energy Potential: Estimated Annual Production
(MMBtu) | | | | | | | |------------------|---------------------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|--|------|---------|------|------|--|--| | | | | Solar | Wind | Biomass | Gthm | дзнр | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | | | Navy | LANTORDCOM DET EARLE COLTS
NECK NJ | NJ | G | А | R | G | N/A | N/A | N/A | N/A | N/A | N/A | - | - | - | - | - | | | | Navy | LANTORDCOM YORKTOWN VA | VA | N/A | А | G | N/A - | = | = | - | - | | | | Navy | NAF ATSUGI JA | JAPAN | А | N/A | N/A | R | N/A | N/A | N/A | N/A | N/A | N/A | 2,467 | - | - | - | - | | | | Navy | NAF EL CENTRO CA | CA | G | G | G | G | N/A | N/A | N/A | N/A | N/A | N/A | | - | - | - | - | | | | Navy | NAS BRUNSWICK ME | ME | А | А | А | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Navy | NAS CORPUS CHRISTI TX | тх | А | G | А | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Navy | NAS FALLON NV | NV | А | G | R | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Navy | NAS JACKSONVILLE FL | FL | G | R | G | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Navy | NAS JRB FORT WORTH TX | тх | А | G | А | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Navy | NAS JRB NEW ORLEANS LA | LA | А | R | А | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewable Energy Potential: Estimated Annual Production
(MMBtu) | | | | | | | |------------------|-----------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|--|------|---------|------|------|--|--| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | | | Navy | NAS JRB WILLOW GROVE PA | PA | N/A | G | G | N/A | | | | | | | | Navy | NAS KEY WEST FL | FL | N/A | R | G | N/A | | | | | | | | Navy | NAS KINGSVILLE TX | TX | G | G | А | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Navy | NAS LEMOORE CA | CA | А | G | G | R | N/A | N/A | N/A | N/A | N/A | N/A | 14,620 | | | | | | | | Navy | NAS MERIDIAN MS | MS | N/A | R | А | N/A | | | | | | | | Navy | NAS OCEANA VA | VA | N/A | А | G | N/A | | | | | | | | Navy | NAS PENSACOLA FL | FL | А | R | G | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Navy | NAS SIGONELLA IT | ITALY | G | N/A | N/A | G | N/A | N/A | N/A | N/A | N/A | N/A | 2,806 | | | | | | | | Navy | NAS WHIDBEY ISLAND WA | WA | R | А | G | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Navy | NAS WHITING FIELD MILTON FL | FL | А | R | G | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewable Energy Potential: Estimated Annual Production
(MMBtu) | | | | | | | |------------------|-------------------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|--|--------|---------|------|------|--|--| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | | | Navy | NAVAIRENGCEN LAKEHURST NJ | NJ | А | А | R | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Navy | NAVAIRWARCENWPNDIV CHINA
LAKE CA | CA | N/A | G | G | N/A 70,116,600 | | | | | | | | Navy | NAVAMBCARECEN GROTON CT | СТ | N/A | А | А | N/A | | | | | | | | Navy | NAVAMBCARECEN NEWPORT RI | RI | А | R | R | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Navy | NAVAVNDEPOT CHERRY PT NC | NC | N/A | А | G | N/A | | | | | | | | Navy | NAVAVNDEPOT JACKSONVILLE FL | FL | G | R | G | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Navy | NAVAVNDEPOT NORTH ISLAND CA | CA | G | G | G | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Navy | NAVBASE CORONADO SAN DIEGO
CA | CA | А | G | G | R | N/A | N/A | N/A | N/A | N/A | N/A | 5,356 | | | | | | | | Navy | NAVBASE GUAM | GUAM | N/A | 26,311 | | | | | | | Navy | NAVBASE POINT LOMA | CA | А | G | G | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | DoD
Component | Installation | State /
Country | | | | mic and
Re
al Incentive | | | Missio | n Compa | atibility | | Renewable Energy Potential: Estimated Annual Production
(MMBtu) | | | | | | | |------------------|--|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|--|-------|---------|------|------|--|--| | | | | Solar | Wind | Biomass | Gthm | СSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | | | Navy | NAVBASE SAN DIEGO CA | CA | G | G | G | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Navy | NAVBASE VENTURA COUNTY | CA | А | G | G | R | N/A | N/A | N/A | N/A | N/A | N/A | | 4,606 | | | | | | | Navy | NAVCOMTELSTA JACKSONVILLE
DET KEY WEST FL | FL | N/A | R | G | N/A | | | | | | | | Navy | NAVCONBRIG CHARLESTON SC | sc | А | R | А | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Navy | NAVDENCEN SOUTHWEST SAN
DIEGO CA | CA | N/A | G | G | N/A | | | | | | | | Navy | NAVDENFACBR LEMOORE CA | CA | N/A | G | G | N/A | | | | | | | | Navy | NAVEODTECHDIV INDIAN HEAD
MD | MD | А | А | А | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Navy | NAVFAC FAR EAST | JAPAN | N/A | | | | | | | | Navy | NAVFAC HAWAII | н | G | G | R | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Navy | NAVFAC MARIANAS | GUAM | А | N/A | N/A | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewable Energy Potential: Estimated Annual Production
(MMBtu) | | | | | | | |------------------|-----------------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|--|------|---------|------|------|--|--| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | | | Navy | NAVFAC MIDWEST | IL | G | G | G | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Navy | NAVFAC SOUTHEAST PENSACOLA
DET | FL | А | R | G | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Navy | NAVFAC SOUTHWEST | CA | G | G | G | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Navy | NAVFAC WASHINGTON DC | DC | А | N/A | N/A | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Navy | NAVHOSP CAMP PENDLETON CA | CA | А | G | G | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Navy | NAVHOSP CORPUS CHRISTI TX | тх | R | G | А | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Navy | NAVHOSP GREAT LAKES IL | IL | А | G | G | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Navy | NAVHOSP GUANTANAMO BAY CU | Cuba | R | N/A | N/A | А | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Navy | NAVHOSP JACKSONVILLE FL | FL | А | R | G | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Navy | NAVHOSP LEMOORE CA | CA | А | G | G | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewable Energy Potential: Estimated Annual Production
(MMBtu) | | | | | | | |------------------|--------------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|--|------|---------|------|------|--|--| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | | | Navy | NAVHOSP NAPLES IT | ITALY | N/A | | | | | | | | Navy | NAVHOSP OAK HARBOR WA | WA | N/A | А | G | N/A | | | | | | | | Navy | NAVHOSP OKINAWA JA | JAPAN | А | N/A | N/A | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Navy | NAVHOSP PENSACOLA FL | FL | А | R | G | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Navy | NAVHOSP ROTA SP | SPAIN | G | N/A | N/A | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Navy | NAVHOSP TWENTYNINE PALMS
CA | CA | А | G | G | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Navy | NAVHOSP YOKOSUKA JA | JAPAN | А | N/A | N/A | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Navy | NAVICP PHILADELPHIA PA | PA | А | G | G | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Navy | NAVJNTSERVACT NS TOKYO JA | JAPAN | G | N/A | N/A | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | Navy | NAVMAG INDIAN ISLAND WA | WA | G | А | G | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | e Energy Pote | ntial: Estimated
(MMBtu) | Annual Prod | duction | |------------------|-------------------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|---------------|-----------------------------|-------------|---------| | | | | Solar | Wind | Biomass | Gthm | СSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | Navy | NAVMEDCLINIC ANNAPOLIS MD | MD | А | А | А | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NAVMEDCLINIC KEY WEST FL | FL | А | R | G | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NAVMEDCLINIC PATUXENT RIVER
MD | MD | А | А | А | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NAVOBSY WASHINGTON DC | DC | N/A | | | | | | Navy | NAVRADSTA T JIM CREEK OSO WA | WA | А | А | G | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NAVRADTRANFAC SADDLEBUNCH
KEYS | FL | А | R | G | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NAVRESRCOM MIDLANT
WASHINGTON DC | VA | А | А | G | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NAVRESRCOM MIDSOUTH | TN | N/A | R | R | N/A | | | | | | Navy | NAVRESRCOM MIDWEST | IL | А | G | G | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NAVRESRCOM NE NEWPORT RI | RI | А | R | R | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Prod | duction | |------------------|--------------------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|-----|----------|------|-----------------------------|-------------|---------| | | | | Solar | Wind | Biomass | Gthm | СЗНР | Solar | Wind | Biomass | Gthm | дез | Solar | Wind | Biomass | Gthm | GSHP | | Navy | NAVRESRCOM NORTHWEST
EVERETT WA | WA | G | А | G | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NAVRESRCOM SOUTHWEST SAN
DIEGO CA | CA | А | G | G | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NAVSHIPREPFAC YOKOSUKA JA | JAPAN | R | N/A | N/A | А | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NAVSTA BREMERTON | WA | G | А | G | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NAVSTA EVERETT WA | WA | N/A | А | G | N/A | | | | | | Navy | NAVSTA GREAT LAKES IL | IL | G | G | G | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NAVSTA GUANTANAMO BAY CU | Cuba | R | N/A | N/A | R | N/A | N/A | N/A | N/A | N/A | N/A | 4,794 | | | | | | Navy | NAVSTA NEWPORT RI | RI | G | R | R | G | N/A | N/A | N/A | N/A | N/A | N/A | 4,298 | | | | | | Navy | NAVSTA NORFOLK VA | VA | N/A | А | G | N/A 11,055 | _ | | | | | Navy | NAVSTA PEARL HARBOR HI | ні | G | G | R | G | N/A | N/A | N/A | N/A | N/A | N/A | 15,328 | | | | | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | l Annual Pro | duction | |------------------|---|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|------|-----------------------------|--------------|---------| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | Navy | NAVSUPPACT BAHHRAIN | Bahrain | G | N/A | N/A | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NAVSUPPACT MID SOUTH
MILLINGTON TN | TN | А | R | R | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NAVSUPPACT NAPLES IT | ITALY | А | N/A | N/A | R | N/A | N/A | N/A | N/A | N/A | N/A | 1,584 | | | | | | Navy | NAVSUPPACT NEW ORLEANS LA | LA | А | R | А | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NAVSUPPACT SOUDA BAY GR | Greece | А | N/A | N/A | R | N/A | N/A | N/A | N/A | N/A | N/A | 4,152 | | | | | | Navy | NAVSUPPFAC DIEGO GARCIA | Diego Garcia | N/A | | | | | | Navy | NAVSURFWARCEN
CARDEROCKDIV BETHESDA MD | MD | R | А | Α | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NAVSURFWARCEN DET BAYVIEW
ID | ID | N/A | R | R | N/A | | | | | | Navy | NAVSURFWARCEN DET DANIA FL | FL | G | R | G | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NAVSURFWARCENDIV PORT
HUENEME CA | CA | А | G | G | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Prod | duction | |------------------|---|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|------
-----------------------------|-------------|---------| | | | | Solar | Wind | Biomass | Gthm | день | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | Navy | NAVUNSEAWARCEN DET AUTEC
ANDROS ISLAND BAHAMAS | AA | А | N/A | N/A | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NAVUNSEAWARCENDIV
NEWPORT RI | RI | N/A | R | R | N/A | | | | | | Navy | NAVUSEAWARCENDIV KEYPORT
WA | WA | А | А | G | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NAVWPNSTA SEAL BEACH CA | CA | N/A | G | G | N/A | | | | | | Navy | NAWC AD PATUXENT RIVER MD | MD | G | А | А | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NIOC SUGAR GROVE WV | WV | G | R | R | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NOPF WHIDBEY ISLAND | WA | А | A | G | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NRL WASHINGTON DC | DC | А | N/A | N/A | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NSA ATHENS | GA | N/A | R | А | N/A | | | | | | Navy | NSA CRANE IN | IN | G | R | A | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Prod | duction | |------------------|-------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|------|-----------------------------|-------------|---------| | | | | Solar | Wind | Biomass | Gthm | СЗНР | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | Navy | NSA MECHANICSBURG PA | PA | А | G | G | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NSA NORFOLK VA | VA | А | А | G | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NSA ORLANDO FL | FL | А | R | G | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NSA PANAMA CITY FL | FL | N/A | R | G | N/A | | | | | | Navy | NSD MONTEREY CA | CA | R | G | G | А | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NSU SARATOGA SPRINGS NY | NY | R | G | A | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NSWC DET WHITE SANDS NM | NM | N/A | G | R | N/A | | | | | | Navy | NSWC DIV CORONA CA | CA | А | G | G | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NSWC DIV DAHLGREN VA | VA | R | А | G | А | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NSWC DIV INDIAN HEAD MD | MD | R | А | A | А | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Prod | duction | |------------------|--|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|------|-----------------------------|-------------|---------| | | | | Solar | Wind | Biomass | Gthm | день | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | Navy | NSWC PT HUENEME DET SAN
DIEGO | CA | R | G | G | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NSWCCD SSES PHILADELPHIA PA | PA | G | G | G | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NSY PEARL HARBOR HI | НІ | А | G | R | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NSY PORTSMOUTH NH | NH | А | R | R | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NTTC Corry Station | FL | N/A | | | | | | Navy | NUWC NEWPORT NE DETS | RI | А | R | R | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | PACMISRANFAC HAWAREA
BARKING SANDS HI | НІ | А | G | R | А | N/A | N/A | N/A | N/A | N/A | N/A | 3,071 | | | | | | Navy | PSNS AND IMF BREMERTON | WA | А | А | G | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | SINGAPORE AREA COORDINATOR | Singapore | А | N/A | N/A | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | SPAWARSYSCEN SAN DIEGO CA | CA | А | G | G | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Prod | duction | |------------------|--------------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|------|-----------------------------|-------------|---------| | | | | Solar | Wind | Biomass | Gthm | дэнь | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | Navy | SUBASE BANGOR WA | WA | А | А | G | R | N/A | N/A | N/A | N/A | N/A | N/A | 768 | | | | | | Navy | SWFLANT KINGS BAY GA | GA | А | R | A | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | TRIREFFAC KINGS BAY GA | GA | А | R | А | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | TRITRAFAC KINGS BAY GA | GA | А | R | А | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | UNISERUOFHEASCN BETHESDA
MD | MD | N/A | А | А | N/A | | | | | | Navy | USNA ANNAPOLIS MD | MD | А | A | A | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | WV ABL MINERAL CO | wv | N/A | | | | | | Navy | NAB LITTLE CREEK VA | VA | G | А | G | G | N/A | N/A | N/A | N/A | N/A | N/A | 2,850 | | | | | | Navy | NAVFAC MID-ATLANTIC | VA | А | А | G | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NAVSTA MAYPORT FL | FL | А | R | G | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Prod | duction | |------------------|----------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|--------|-----------------------------|-------------|---------| | | | | Solar | Wind | Biomass | Gthm | дзнр | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | Navy | NAVSTA ROTA SP | SPAIN | А | N/A | N/A | R | N/A | N/A | N/A | N/A | N/A | N/A | 51 | | | | | | Navy | NAVSUPACT PORTSMOUTH | NH | А | R | R | R | N/A | N/A | N/A | N/A | N/A | N/A | 3,466 | | | | | | Navy | NSB KINGS BAY GA | GA | А | R | А | R | N/A | N/A | N/A | N/A | N/A | N/A | 2,191 | | | | | | Navy | NSB NEW LONDON CT | СТ | А | А | А | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Navy | NSY NORFOLK VA | VA | А | А | G | R | N/A | N/A | N/A | N/A | N/A | N/A | 358 | | | | | | Air Force | ALTUS AFB | ОК | А | А | R | А | N/A | G | А | N/A | N/A | N/A | 375 | 5,231 | | | | | Air Force | ANDREWS AFB | MD | N/A | | 358,669 | | | | Air Force | ARNOLD AFB | TN | А | А | А | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Air Force | ASCENSION AAS | | N/A | N/A | N/A | N/A | N/A | А | G | N/A | N/A | N/A | 894 | 24,208 | | | | | Air Force | AVIANO AIR BASE | Italy | N/A | N/A | N/A | N/A | N/A | А | N/A | N/A | N/A | N/A | 6,875 | | | | 1,085 | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Prod | duction | |------------------|----------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|--------|-----------------------------|-------------|---------| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | Air Force | BARKSDALE AFB | LA | R | R | А | А | N/A | А | R | R | R | R | 1,707 | | | | | | Air Force | BEALE AFB | CA | G | G | G | G | N/A | А | N/A | А | N/A | N/A | 6,875 | | 95,645 | | | | Air Force | BOLLING AFB | DC | N/A | N/A | N/A | N/A | N/A | А | R | R | R | R | 859 | - | - | - | - | | Air Force | BUCKLEY AFB | СО | G | G | R | G | N/A | G | N/A | N/A | N/A | N/A | 8,250 | | | | | | Air Force | BUCKLEY ANNEX | со | G | G | R | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Air Force | CANNON AFB | NM | G | G | R | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Air Force | CAPE CANAVERAL | FL | А | R | G | R | N/A | N/A | N/A | N/A | N/A | N/A | | | 325,194 | | | | Air Force | Cape Cod AFS | МА | N/A | N/A | N/A | N/A | N/A | N/A | А | N/A | N/A | N/A | | 33,475 | | | | | Air Force | Cavalier | ND | N/A | | | | | | Air Force | CHARLESTON AFB | SC | R | R | A | R | N/A | А | N/A | N/A | N/A | G | 19,172 | | | | 7,500 | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Prod | duction | |------------------|--------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|-----------|--------|-----------------------------|-------------|---------| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | Air Force | CHEYENNE MOUNTAIN AFS | со | G | G | R | G | N/A | А | N/A | N/A | N/A | N/A | 7,472 | | | | | | Air Force | CLEAR AIR FORCE STATION | AK | R | А | R | А | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Air Force | COLUMBUS AFB | MS | R | R | А | А | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Air Force | CREECH AFB | NV | G | G | R | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Air Force | DAVIS MONTHAN AFB | AZ | G | А | R | G | N/A | G | N/A | А | N/A | N/A | 108,106 | | 188,301 | | | | Air Force | DOBBINS AIR RESERVE BASE | GA | A | R | A | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Air Force | DOVER AFB | DE | А | R | G | R | N/A | N/A | N/A |
N/A | N/A | N/A | | | | | | | Air Force | DYESS AFB | TX | А | G | А | G | N/A | N/A | N/A | А | N/A | N/A | | 31,275 | 168,423 | | | | Air Force | EARECKSON AS (ARWS) | AK | R | А | R | А | N/A | N/A | R | N/A | N/A | N/A | | | | | | | Air Force | EDWARDS AFB | CA | G | G | G | G | N/A | G | N/A | N/A | N/A | N/A | 3,176,913 | | | | | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|-----------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|---------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | Air Force | EGLIN AFB | FL | А | R | G | R | N/A | А | N/A | А | N/A | N/A | 29,784 | - | 672,505 | - | - | | Air Force | EIELSON AFB | AK | R | А | R | А | N/A | N/A | А | N/A | N/A | N/A | - | 7,848 | = | - | - | | Air Force | ELLSWORTH AFB | SD | А | А | R | А | N/A | N/A | N/A | N/A | N/A | N/A | - | 32,428 | - | - | - | | Air Force | ELMENDORF AFB | AK | R | A | R | А | N/A | G | N/A | N/A | N/A | N/A | 1,815 | 196,999 | 188,301 | - | - | | Air Force | F E WARREN AFB | WY | R | A | R | А | N/A | N/A | G | N/A | N/A | G | - | 47,782 | ī | - | 12,699 | | Air Force | FAIRCHILD AFB | WA | А | А | G | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Air Force | GOODFELLOW AFB | TX | А | G | A | G | N/A | А | N/A | A | N/A | N/A | 13,761 | - | 147,951 | - | - | | Air Force | GRAND FORKS AFB | ND | А | G | A | А | N/A | N/A | N/A | N/A | N/A | G | - | - | - | - | 29,009 | | Air Force | GRISSOM ARB | IN | R | R | А | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Air Force | GUNTER AFB | AL | R | R | А | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|-------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|---------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | Air Force | НІСКАМ АГВ | НІ | G | G | R | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Air Force | HILL AFB | UT | A | R | R | G | N/A | G | N/A | G | N/A | N/A | 44 | - | 469,587 | - | - | | Air Force | HOLLOMAN AFB | NM | G | G | R | G | N/A | N/A | N/A | N/A | G | N/A | - | - | 508,115 | - | - | | Air Force | HOMESTEAD AFRC | FL | А | R | G | R | N/A | N/A | N/A | N/A | N/A | N/A | - | - | 64,562 | - | - | | Air Force | HURLBURT FIELD | FL | А | R | G | R | N/A | А | N/A | N/A | N/A | N/A | 6,561 | ÷ | 16,739 | ı | - | | Air Force | INCIRLIK AB | Turkey | N/A | N/A | N/A | N/A | N/A | А | N/A | N/A | N/A | N/A | 2,579 | - | - | - | - | | Air Force | IZMIR AIR STATION | Turkey | N/A - | - | - | - | - | | Air Force | KADENA AIR BASE | Japan | N/A - | - | - | - | - | | Air Force | KEESLER AFB | MS | R | R | А | А | N/A | N/A | N/A | N/A | N/A | N/A | - | - | 409,034 | - | - | | Air Force | KIRTLAND AFB | NM | G | G | R | G | N/A | А | А | N/A | N/A | N/A | 5,753 | 313,836 | 1,275,368 | - | 1,699 | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|-----------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|--------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | Air Force | KUNSAN AIR BASE | South Korea | N/A | N/A | N/A | N/A | N/A | А | N/A | N/A | N/A | N/A | 154 | - | - | - | 1,000 | | Air Force | L G HANSCOM AFB | МА | А | А | R | R | N/A | N/A | А | N/A | N/A | N/A | - | 15,692 | - | - | - | | Air Force | LACKLAND AFB | TX | А | G | А | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Air Force | LAJES FIELD | Portugal | N/A | | | | | | Air Force | LANGLEY AFB | VA | А | А | G | R | N/A | N/A | N/A | N/A | N/A | А | | | | | 485 | | Air Force | LAUGHLIN AFB | TX | А | G | А | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Air Force | LITTLEROCK AFB | AR | R | R | А | А | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Air Force | LOS ANGELES AFB | CA | G | G | G | G | N/A | А | N/A | N/A | N/A | N/A | 10,028 | - | - | - | - | | Air Force | LUKE AFB | AZ | G | А | R | G | N/A | А | N/A | N/A | N/A | N/A | 111,170 | - | - | - | - | | Air Force | MACDILLAFB | FL | А | R | G | R | N/A | N/A | N/A | N/A | N/A | N/A | - | - | - | - | - | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabi | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|--------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | Air Force | MALMSTROM AFB | МТ | А | G | А | G | N/A | N/A | N/A | N/A | N/A | А | - | 83,690 | - | - | 1,092 | | Air Force | MARCH AIR RESERVE BASE | CA | G | G | G | G | N/A | G | N/A | N/A | N/A | N/A | 2,750 | - | - | - | - | | Air Force | MAXWELL AFB | AL | R | R | А | R | N/A | N/A | N/A | N/A | N/A | N/A | - | - | - | - | - | | Air Force | MCCHORD AFB | WA | А | А | G | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Air Force | MCCONNELL AFB | KS | А | G | G | А | N/A | N/A | А | N/A | N/A | G | - | 62,767 | - | - | 590 | | Air Force | MCGUIRE AFB | NJ | А | А | R | R | N/A | А | N/A | N/A | N/A | N/A | 85,641 | | 231,194 | | | | Air Force | MINN-ST PAUL IAP | MN | А | G | G | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Air Force | MINOT AFB | ND | А | G | А | А | N/A | N/A | N/A | N/A | N/A | G | - | - | - | - | 44,588 | | Air Force | MISAWA AIR BASE | Japan | N/A - | - | - | - | - | | Air Force | MOLOKAI AFS | ні | G | G | R | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Prod | duction | |------------------|--------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|------|-----------------------------|-------------|---------| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | Air Force | MOODY AFB | GA | А | R | А | R | N/A | А | N/A | N/A | N/A | G | 1,344 | - | - | - | 969 | | Air Force | MORON AB | Spain | N/A - | = | = | - | - | | Air Force | MT HOME AFB | ID | R | R | R | А | N/A | А | N/A | N/A | А | N/A | 14,968 | - | - | 78,840 | - | | Air Force | NELLIS AFB | NV | G | G | R | G | N/A | А | N/A | N/A | А | N/A | 227,563 | - | - | 78,840 | - | | Air Force | NEW BOSTON | NH | А | R | R | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Air Force | NIAGARA FALLS AFRB | NY | А | G | A | R | N/A | N/A | N/A | N/A | N/A | N/A | - | - | - | - | - | | Air Force | OFFUTT AFB | NE | А | А | A | А | N/A | N/A | N/A | N/A | N/A | G | - | - | - | - | 49,733 | | Air Force | ONIZUKA AFB | CA | G | G | G | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Air Force | OSAN AFB | South Korea | N/A - | - | - | - | - | | Air Force | PATRICK AFB | FL | А | R | G | R | N/A | N/A | N/A | N/A | N/A | G | - | - | 382,581 | - | 157 | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | e Energy Pote | ntial: Estimated
(MMBtu) | Annual Prod | duction | |------------------|-------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|---------------|-----------------------------|-------------|---------| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | Air Force | PETERSON AFB | со | G | G | R | G | N/A | N/A | N/A | N/A | N/A | N/A | - | - | - | - | - | | Air Force | PILLAR POINT AFS | CA | G | G | G | G | N/A | N/A | N/A | N/A | N/A | N/A | - | - | - | - | - | | Air Force | PITTSBURGH IAP | PA | А | G | G | R | N/A | N/A | N/A | N/A | N/A | N/A | - | - | - | - | - | | Air Force | POPE AFB | NC | А | А | G | R | N/A | N/A | N/A | N/A | N/A | N/A | - | - | - | - | - | | Air Force | RAF ALCONBURY | UK | N/A - | - | - | - | - | | Air Force | RAF CROUGHTON | UK | N/A - | - | - | - | - | | Air Force | RAF FAIRFORD | UK | N/A - | - | - | - | - | | Air Force | RAF LAKENHEATH | UK | N/A - | - | - | = | - | | Air Force | RAF MILDENHALL | UK | N/A | N/A | N/A | N/A | N/A | А | N/A | N/A | N/A | N/A | 317 | - | - | - | 3,664 | | Air Force | RAMSTEIN AIR BASE | GR | N/A 914 | - | - | - | - | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|-------------------------|--------------------|-------|------|---------|----------------------------|------|-------
--------|---------|-----------|------|----------|--------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | Air Force | RANDOLPH AIR FORCE BASE | TX | А | G | А | G | N/A | А | R | R | R | R | 1,591 | - | - | - | - | | Air Force | ROBINS AFB | GA | А | R | A | R | N/A | N/A | N/A | А | N/A | N/A | - | = | 618,705 | - | - | | Air Force | SANTA YNEZ PEAK | CA | G | G | G | G | N/A | N/A | N/A | N/A | N/A | N/A | - | - | - | - | - | | Air Force | SCHRIEVER AFB | со | G | G | R | G | N/A | А | N/A | N/A | N/A | N/A | 137,490 | ÷ | = | 1 | = | | Air Force | SCOTT AFB | IL | А | G | G | R | N/A | N/A | N/A | N/A | N/A | N/A | - | - | 408,884 | - | - | | Air Force | SEYMOUR JOHNSON AFB | NC | А | A | G | R | N/A | N/A | N/A | N/A | N/A | N/A | - | - | - | - | - | | Air Force | SHAW AFB | SC | R | R | A | R | N/A | N/A | N/A | N/A | N/A | G | - | - | - | - | 2,317 | | Air Force | SHEPPARD AFB | TX | А | G | A | G | N/A | А | N/A | N/A | N/A | N/A | 20,622 | 16,739 | - | ı | - | | Air Force | SPANGDAHLEM | GR | N/A | N/A | N/A | N/A | N/A | А | N/A | N/A | N/A | N/A | 6,496 | - | - | ı | - | | Air Force | THULE AIR BASE | Greece | N/A - | - | - | - | - | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|----------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|---------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | дзнР | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | Air Force | TINKER AFB | ОК | А | А | R | А | N/A | А | N/A | А | N/A | N/A | 1,795 | - | 584,619 | - | - | | Air Force | TONOPAH RANGE | NV | G | G | R | G | N/A | N/A | N/A | N/A | N/A | N/A | - | - | - | - | - | | Air Force | TRAVIS AFB | CA | G | G | G | G | N/A | А | N/A | N/A | N/A | N/A | 203,843 | - | - | - | - | | Air Force | TYNDALL AFB | FL | A | R | G | R | N/A | N/A | N/A | N/A | N/A | G | 48,420 | ÷ | 392,742 | ı | 17,633 | | Air Force | U S A F ACADEMY | со | G | G | R | G | N/A | G | N/A | N/A | N/A | N/A | 46,113 | ÷ | ī | ı | - | | Air Force | VANCE AFB | ОК | А | A | R | A | N/A | N/A | N/A | N/A | N/A | N/A | - | - | ı | ı | - | | Air Force | VANDENBERG AFB | CA | G | G | G | G | N/A | N/A | N/A | N/A | N/A | N/A | 72,068 | 502,137 | ı | ı | - | | Air Force | WESTOVER ARB | МА | A | A | R | R | N/A | N/A | N/A | А | N/A | N/A | - | - | 14,347 | - | - | | Air Force | WHITEMAN AFB | МО | А | A | G | R | N/A | N/A | N/A | N/A | N/A | G | - | - | - | - | 27,361 | | Air Force | WRIGHT-PATTERSON AFB | Ohio | A | G | A | G | N/A | N/A | N/A | N/A | N/A | N/A | - | - | 1 | - | - | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Prod | duction | |------------------|---|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|-----------|------|-----------------------------|-------------|---------| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | Air Force | УОКОТА АВ | Japan | А | R | G | R | N/A | N/A | N/A | N/A | N/A | N/A | - | - | - | - | - | | Air Force | YOUNGSTOWN JOINT AIR
RESERVE STATION | Ohio | N/A - | - | - | - | - | | Marine Corps | MARBKS WASHINGTON DC | DC | R | N/A | N/A | А | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Marine Corps | MARCORRESFOR NEW ORLEANS
LA | | А | R | А | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Marine Corps | MCAGCC TWENTYNINE PALMS | CA | N/A | G | G | N/A 5,630,496 | | | | | | Marine Corps | MCAS BEAUFORT | sc | N/A | R | А | N/A | | | | | | Marine Corps | MCAS CHERRY POINT | NC | R | А | G | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Marine Corps | MCAS IWAKUNI | Japan | G | N/A | N/A | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Marine Corps | MCAS MIRAMAR | CA | А | G | G | R | N/A | N/A | N/A | N/A | N/A | N/A | | | 79,268,890 | | | | Marine Corps | MCAS YUMA | AZ | G | Α | R | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Prod | duction | |------------------|-------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|-----------|------|-----------------------------|-------------|---------| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | Marine Corps | MCB CAMP BUTLER | Japan | G | N/A | N/A | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Marine Corps | MCB CAMP LEJEUNE | NC | N/A | А | G | N/A 5,138 | | | | | | Marine Corps | MCB CAMP PENDLETON | CA | R | G | G | R | N/A | N/A | N/A | N/A | N/A | N/A | 7,396 | | | | | | Marine Corps | MCB HAWAII | н | А | G | R | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Marine Corps | MCB QUANTICO | VA | G | А | G | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Marine Corps | MCLB ALBANY | GA | N/A | R | А | N/A | | | | | | Marine Corps | MCLB BARSTOW | CA | А | G | G | R | N/A | N/A | N/A | N/A | N/A | N/A | 7,165,200 | | | | | | Marine Corps | MCRD PARRIS ISLAND | SC | А | R | А | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | Marine Corps | MCRD SAN DIEGO CA | CA | А | G | G | R | N/A | N/A | N/A | N/A | N/A | N/A | 7,677 | | | | | | Marine Corps | MCSPTACT KANSAS CITY MO | МО | А | А | G | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Prod | duction | |------------------|---------------------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|------|-----------------------------|-------------|---------| | | | | Solar | Wind | Biomass | Gthm | СЗНР | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | DCMA | DCMA (1) | CA | N/A - | - | - | - | - | | DCMA | DCMA (2) | ОН | N/A - | = | = | = | = | | DeCA | ABERDEEN PROVING GROUND | MD | А | A | A | А | N/A | А | R | R | R | R | 837 | - | - | - | - | | DeCA | ALTUS AIR FORCE BASE | ОК | N/A | A | R | N/A | N/A | А | R | R | R | R | 950 | ÷ | ū | ı | Ü | | DeCA | ANDREWS AIR FORCE BASE | MD | А | N/A | N/A | R | N/A | А | R | R | R | R | 1,525 | ÷ | ū | ı | ı | | DeCA | ARNOLD AIR STATION | TN | N/A | A | A | N/A | N/A | Α | R | R | R | R | 347 | - | ı | ı | ı | | DeCA | ARTILLERY KASERNE | Germany | N/A | R | R | N/A | N/A | А | R | R | R | R | 122 | - | - | - | - | | DeCA | ASKREN MANOR FAM HSG | Germany | А | N/A | N/A | R | N/A | А | R | R | R | R | 456 | - | - | - | ī | | DeCA | AVIANO AIR BASE | Italy | А | N/A | N/A | R | N/A | А | N/A | N/A | N/A | G | 6,875 | - | - | - | 1,085 | | DeCA | BANGOR INTERNATIONAL
AIRPORT (ANG) | ME | R | A | A | А | N/A | А | R | R | R | R | 303 | - | - | - | - | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|---------------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | дэнь | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | DeCA | BARKSDALE AIR FORCE BASE | LA | N/A | R | А | N/A | N/A | А | R | R | R | R | 1,707 | - | - | - | - | | DeCA | BEALE AIR FORCE BASE | CA | N/A | G | G | N/A | N/A | А | R | R | R | R | 1,238 | - | - | - | - | | DeCA | BITBURG FAMILY HOUSING
ANNEX | Germany | А | N/A | N/A | G | N/A | А | R | R | R | R | 568 | - | - | - | - | | DeCA | BOLLING AIR FORCE BASE | DC | А | N/A | N/A | R | N/A | А | R | R | R | R | 859 | - | - | - | - | | DeCA | BUCKLEY AIR FORCE BASE | со | N/A | G | R | N/A | N/A | А | R | R | R | R | 1,157 | - | - | - | - | | DeCA | CAMP CARROLL | South Korea | N/A | N/A | N/A | N/A | N/A | R | R | R | R | R | - | - | - | - | - | | DeCA | CAMP CASEY | South Korea | N/A | N/A | N/A | N/A | N/A | R | R | R | R | R | - | - | - | - | - | | DeCA | CAMP DARBY | Italy | G | N/A | N/A | G | N/A | А | R | R | R | R | 316 | - | - | - | - | | DeCA | CAMP EDERLE | Italy | N/A | N/A | N/A | N/A | N/A | А | R | R | R | R | 489 | - | - | - | - | | DeCA | CAMP HUMPHREYS | South Korea | N/A | N/A | N/A | N/A | N/A | R | R | R | R | R | - | ū | ē | - | - | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|------------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | дзнр | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | DeCA | CAMP R CLOUD | South Korea | N/A | N/A | N/A | N/A | N/A | R | R | R | R | R | - | - | - | - | - | | DeCA | CAMP
STANLEY | South Korea | G | N/A | N/A | G | N/A | R | R | R | R | R | - | - | - | - | - | | DeCA | CAMP WALKER | South Korea | А | N/A | N/A | R | N/A | А | R | R | R | R | 640 | - | - | - | - | | DeCA | CAMP ZAMA | Japan | А | N/A | N/A | R | N/A | А | R | R | R | R | 116 | - | - | - | - | | DeCA | CANNON AIR FORCE BASE | NM | R | G | R | R | N/A | А | R | R | R | R | 1,132 | - | - | - | - | | DeCA | CARLISLE BARRACKS | PA | R | G | G | R | N/A | А | R | R | R | R | 716 | - | - | - | - | | DeCA | CBC GULFPORT MS | MS | N/A | R | А | N/A | N/A | А | R | R | R | R | 369 | - | - | - | - | | DeCA | CHARLES E KELLY SPT FACILITY | PA | N/A | G | G | N/A | N/A | R | R | R | R | R | - | - | - | - | - | | DeCA | CHARLESTON AIR FORCE BASE | SC | А | R | А | R | N/A | А | R | R | R | R | 1,290 | - | - | - | - | | DeCA | CHIEVRES AIRBASE | Belgium | N/A | N/A | N/A | N/A | N/A | А | R | R | R | R | 248 | - | - | - | - | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|---------------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | дзнр | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | DeCA | COLUMBUS AIR FORCE BASE | MS | R | R | А | R | N/A | А | R | R | R | R | 732 | - | - | - | - | | DeCA | COMFLEACT SASEBO JA | Japan | N/A | N/A | N/A | N/A | N/A | А | R | R | R | R | 215 | - | - | - | - | | DeCA | COMFLEACT SASEBO JA | Japan | G | N/A | N/A | G | N/A | А | R | R | R | R | 215 | - | - | - | - | | DeCA | COMFLEACT YOKOSUKA JA | Japan | N/A | N/A | N/A | N/A | N/A | А | R | R | R | R | - | - | - | - | - | | DeCA | COMFLEACT YOKOSUKA JA | Japan | N/A | N/A | N/A | N/A | N/A | А | R | R | R | R | - | - | - | - | - | | DeCA | DAHLONEGA | GA | N/A | R | A | N/A | N/A | А | R | R | R | R | 43 | - | - | - | - | | DeCA | DAVIS-MONTHAN AIR FORCE
BASE | AZ | A | A | R | R | N/A | А | R | R | R | R | 2,576 | - | - | - | - | | DeCA | DOVER AIR FORCE BASE | DE | A | R | G | G | N/A | А | R | R | R | R | 937 | - | - | - | - | | DeCA | DUGWAY PROVING GROUND | UT | G | R | R | G | N/A | А | R | R | R | R | 271 | - | - | - | - | | DeCA | DYESS AIR FORCE BASE | TX | A | G | A | R | N/A | А | R | R | R | R | 1,309 | - | - | - | - | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|---------------------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | DeCA | EAST CAMP GRAFENWOEHR | Germany | А | N/A | N/A | R | N/A | А | R | R | R | R | 128 | - | - | - | - | | DeCA | EDWARDS AIR FORCE BASE | CA | R | G | G | А | N/A | А | R | R | R | R | 1,264 | - | - | - | - | | DeCA | EGLIN AIR FORCE AUXILIARY FIELD
#9 | FL | G | R | G | G | N/A | А | R | R | R | R | 946 | - | - | - | - | | DeCA | EGLIN AIR FORCE BASE | FL | G | R | G | G | N/A | А | R | R | R | R | 1,597 | - | - | - | - | | DeCA | EIELSON AIR FORCE BASE | AK | А | А | R | А | N/A | А | R | R | R | R | 376 | - | - | - | - | | DeCA | ELLSWORTH AIR FORCE BASE | SD | А | А | R | G | N/A | А | R | R | R | R | 867 | - | - | - | - | | DeCA | ELMENDORF AIR FORCE BASE | AK | А | А | R | R | N/A | А | R | R | R | R | 942 | - | - | - | - | | DeCA | FAIRCHILD AIR FORCE BASE | WA | А | А | G | R | N/A | А | R | R | R | R | 485 | - | - | - | - | | DeCA | FLEET ACTIVITIES CHINHAE KS | South Korea | А | N/A | N/A | G | N/A | А | R | R | R | R | 135 | - | - | - | - | | DeCA | FORT BELVOIR | VA | А | А | G | G | N/A | А | R | R | R | R | 1,732 | - | - | - | - | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | СЗНР | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | DeCA | FORT BENJAMIN HARRISON | IN | G | R | А | G | N/A | А | R | R | R | R | 646 | - | - | - | - | | DeCA | FORT BENNING GA | GA | А | R | А | R | N/A | А | R | R | R | R | 1,761 | - | - | - | - | | DeCA | FORT BLISS | TX | А | G | А | R | N/A | А | R | R | R | R | 2,748 | - | - | - | - | | DeCA | FORT BRAGG | NC | N/A | А | G | N/A | N/A | А | R | R | R | R | 1,425 | - | - | - | - | | DeCA | FORT BRAGG | NC | R | А | G | R | N/A | А | R | R | R | R | 1,767 | - | - | - | - | | DeCA | FORT BUCHANAN | Puerto Rico | G | N/A | N/A | G | N/A | А | R | R | R | R | 1,705 | - | - | - | - | | DeCA | FORT CAMPBELL | TN | A | R | R | R | N/A | А | R | R | R | R | 1,652 | - | - | - | - | | DeCA | FORT CARSON | со | A | G | R | R | N/A | А | R | R | R | R | 1,976 | - | - | - | - | | DeCA | FORT DETRICK | MD | А | А | А | R | N/A | А | R | R | R | R | 470 | - | - | - | - | | DeCA | FORT DRUM | NY | А | G | A | R | N/A | А | R | R | R | R | 990 | = | ē | - | - | | DoD
Component | Installation | State /
Country | Resourc
E | e Abundar
Environmen | nce/Econoi
nt/Financia | mic and Re
al Incentive | gulatory
s | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|---------------------|--------------------|--------------|-------------------------|---------------------------|----------------------------|---------------|-------|--------|---------|-----------|------|----------|------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | DeCA | FORT EUSTIS | VA | А | А | G | R | N/A | А | R | R | R | R | 1,381 | - | - | - | - | | DeCA | FORT GEORGE G MEADE | MD | А | А | A | R | N/A | А | R | R | R | R | 1,411 | - | - | - | - | | DeCA | FORT GILLEM | GA | R | R | А | А | N/A | R | R | R | R | R | - | - | - | - | - | | DeCA | FORT GORDON | GA | A | R | A | R | N/A | Α | R | R | R | R | 1,378 | ū | ū | = | - | | DeCA | FORT GREELY | AK | А | А | R | G | N/A | Α | R | R | R | R | 148 | ū | ū | = | - | | DeCA | FORT HAMILTON | NY | А | G | A | G | N/A | А | R | R | R | R | 602 | - | - | - | - | | DeCA | FORT HOOD | TX | G | G | A | G | N/A | А | R | R | R | R | 2,101 | - | - | - | - | | DeCA | FORT HOOD | TX | G | G | A | G | N/A | А | R | R | R | R | 1,737 | - | - | - | - | | DeCA | FORT HUACHUCA | AZ | G | А | R | G | N/A | А | R | R | R | R | 1,623 | - | - | - | - | | DeCA | FORT HUNTER LIGGETT | CA | R | G | G | R | N/A | А | R | R | R | R | 117 | - | - | = | - | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|-----------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | DeCA | FORT JACKSON | SC | А | R | А | А | N/A | А | R | R | R | R | 1,943 | - | - | - | - | | DeCA | FORT KNOX | КҮ | А | R | A | R | N/A | А | R | R | R | R | 1,457 | = | = | = | - | | DeCA | FORT LEAVENWORTH | KS | А | G | G | R | N/A | А | R | R | R | R | 888 | - | - | - | - | | DeCA | FORT LEE | VA | A | A | G | R | N/A | Α | R | R | R | R | 966 | ū | ū | ı | - | | DeCA | FORT LEONARD WOOD | МО | А | A | G | R | N/A | А | R | R | R | R | 1,061 | - | - | - | - | | DeCA | FORT LEWIS | WA | А | A | G | R | N/A | А | R | R | R | R | 628 | - | - | - | - | | DeCA | FORT MCCOY | WI | А | А | G | R | N/A | А | R | R | R | R | 190 | - | - | - | - | | DeCA | FORT MCPHERSON/GILLEM | GA | А | R | А | R | N/A | R | R | R | R | R | - | - | - | - | - | | DeCA | FORT MONMOUTH | NJ | R | А | R | А | N/A | N/A | N/A | N/A | N/A | N/A | - | - | - | - | - | | DeCA | FORT MYER | VA | А | A | G | А | N/A | А | R | R | R | R | 886 | - | - | - | - | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|------------------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | дзнр | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | DeCA | FORT POLK | LA | R | R | А | R | N/A | А | R | R | R | R | 1,232 | - | - | - | - | | DeCA | FORT RILEY | KS | А | G | G | G | N/A | А | R | R | R | R | 1,016 | - | - | - | - | | DeCA | FORT RUCKER | AL | А | R | А | А | N/A | А | R | R | R | R | 1,274 | - | - | - | - | | DeCA | FORT SAM HOUSTON | TX | А | G | А | R | N/A | А | R | R | R | R | 1,717 | - | - | - | - | | DeCA | FORT SILL | ОК | R | А | R | А | N/A | А | R | R | R | R | 1,670 | - | - | - | - | | DeCA | FORT STEWART | GA | A | R | A | G | N/A | А | R | R | R |
R | 1,554 | - | - | - | - | | DeCA | FORT WAINWRIGHT | AK | N/A | A | R | N/A | N/A | А | R | R | R | R | 937 | - | - | - | - | | DeCA | FRANCIS E WARREN AIR FORCE
BASE | WY | G | A | R | G | N/A | А | R | R | R | R | 1,157 | = | ÷ | - | - | | DeCA | GERMERSHEIM ARMY DEPOT | Germany | N/A | N/A | N/A | N/A | N/A | А | R | R | R | R | - | = | ÷ | - | - | | DeCA | GOODFELLOW AIR FORCE BASE | TX | A | G | A | A | N/A | А | R | R | R | R | 1,025 | - | ı | - | - | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|-----------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | дэнь | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | DeCA | GRAND FORKS AIR FORCE BASE | ND | N/A | G | А | N/A | N/A | А | R | R | R | R | 493 | - | - | - | - | | DeCA | HAINERBERG HSG AND SHOP CTR | Germany | N/A | N/A | N/A | N/A | N/A | А | R | R | R | R | 555 | = | = | = | - | | DeCA | HANSCOM AIR FORCE BASE | МА | R | A | R | R | N/A | А | R | R | R | R | 879 | - | - | - | - | | DeCA | HICKAM AIR FORCE BASE | НІ | N/A | G | R | N/A | N/A | А | R | R | R | R | 2,415 | ÷ | ū | ı | - | | DeCA | HILL AIR FORCE BASE | UT | G | R | R | G | N/A | А | R | R | R | R | 1,299 | ÷ | ū | ı | - | | DeCA | HOHENFELS TNG AREA | Germany | А | N/A | N/A | R | N/A | А | R | R | R | R | 343 | - | - | - | - | | DeCA | HOLLOMAN AIR FORCE BASE | NM | А | G | R | R | N/A | А | R | R | R | R | 1,437 | - | - | - | - | | DeCA | HUNTER ARMY AIRFIELD | GA | N/A | R | А | N/A | N/A | А | R | R | R | R | 862 | - | - | - | - | | DeCA | INCIRLIK AIR BASE ADANA | Turkey | N/A | N/A | N/A | N/A | N/A | А | R | R | R | R | 904 | - | - | - | - | | DeCA | IZMIR AIR STATION | Turkey | N/A - | = | ē | - | - | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|---------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | DeCA | KADENA AIR BASE | Japan | G | N/A | N/A | G | N/A | А | R | R | R | R | 1,039 | - | - | - | - | | DeCA | KAPAUN ADMINISTRATION ANX | Germany | G | N/A | N/A | G | N/A | А | R | R | R | R | 506 | - | - | - | - | | DeCA | KATTERBACH KASERNE | Germany | R | N/A | N/A | R | N/A | А | R | R | R | R | 389 | - | - | - | - | | DeCA | KEESLER AIR FORCE BASE | MS | А | R | A | R | N/A | Α | R | R | R | R | 477 | ū | ī | = | - | | DeCA | KELLEY BARRACKS-GERGE44F | Germany | А | N/A | N/A | R | N/A | Α | R | R | R | R | 163 | ū | ī | = | - | | DeCA | KIRTLAND AIR FORCE BASE | NM | А | G | R | G | N/A | А | R | R | R | R | 2,575 | - | - | - | - | | DeCA | KUNSAN AIR BASE | South Korea | N/A | N/A | N/A | N/A | N/A | А | R | R | R | R | 193 | - | - | - | | | DeCA | KURE PIER 6 | Japan | А | N/A | N/A | R | N/A | А | R | R | R | R | 20 | - | - | - | - | | DeCA | LACKLAND AIR FORCE BASE | TX | А | G | А | R | N/A | А | R | R | R | R | 1,919 | - | - | - | - | | DeCA | LAJES FIELD | Portugal | А | N/A | N/A | R | N/A | А | R | R | R | R | 866 | - | - | = | - | | DoD
Component | Installation | State /
Country | | e Abundar
Environmen | | | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|----------------------------------|--------------------|-------|-------------------------|---------|------|------|-------|--------|---------|-----------|------|----------|------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | DeCA | LANGLEY AIR FORCE BASE | VA | G | А | G | G | N/A | А | R | R | R | R | 1,542 | - | - | - | - | | DeCA | LAUGHLIN AIR FORCE BASE | TX | А | G | A | R | N/A | А | R | R | R | R | 1,231 | - | - | - | - | | DeCA | LITTLE ROCK AIR FORCE BASE | AR | G | R | А | G | N/A | А | R | R | R | R | 1,495 | - | - | - | - | | DeCA | LOS ANGELES AIR FORCE BASE | CA | А | G | G | R | N/A | R | R | R | R | R | - | - | - | - | - | | DeCA | LUKE AIR FORCE BASE | AZ | А | А | R | G | N/A | А | R | R | R | R | 2,441 | ū | ū | = | - | | DeCA | MACDILL AIR FORCE BASE | FL | N/A | R | G | N/A | N/A | А | R | R | R | R | 2,553 | - | - | - | - | | DeCA | MALMSTROM AIR FORCE BASE | MT | G | G | A | G | N/A | А | R | R | R | R | 815 | - | - | - | - | | DeCA | MARCH AIR RESERVE BASE | CA | А | G | G | R | N/A | А | R | R | R | R | 2,090 | - | - | - | - | | DeCA | MARINE CORPS BASE QUANTICO
VA | VA | N/A | А | G | N/A | N/A | А | R | R | R | R | 1,052 | - | - | - | - | | DeCA | MAXWELL AIR FORCE BASE | AL | А | R | А | G | N/A | А | R | R | R | R | 1,300 | - | - | - | - | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|--|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | дзнр | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | DeCA | MAXWELL AIR FORCE BASE
GUNTER ANNEX | AL | А | R | А | R | N/A | А | R | R | R | R | 987 | - | - | - | - | | DeCA | MCAGCC TWENTYNINE PALMS CA | CA | G | G | G | G | N/A | А | R | R | R | R | 1,357 | = | = | = | - | | DeCA | MCAS CHERRY POINT NC | NC | G | А | G | G | N/A | А | R | R | R | R | 886 | - | - | - | - | | DeCA | MCAS IWAKUNI JA | Japan | А | N/A | N/A | R | N/A | А | R | R | R | R | 309 | - | - | - | - | | DeCA | MCAS MIRAMAR | CA | А | G | G | R | N/A | А | R | R | R | R | 1,900 | - | - | - | - | | DeCA | MCAS YUMA AZ | AZ | А | A | R | R | N/A | А | R | R | R | R | 807 | - | - | - | - | | DeCA | MCB CAMP LEJEUNE NC | NC | G | А | G | G | N/A | А | R | R | R | R | 1,130 | - | - | - | - | | DeCA | MCB CAMP LEJEUNE NC | NC | А | А | G | R | N/A | А | R | R | R | R | 1,130 | - | - | - | - | | DeCA | MCB CAMP PENDLETON CA | CA | N/A | G | G | N/A | N/A | А | R | R | R | R | 1,863 | - | - | - | - | | DeCA | MCB CAMP PENDLETON CA | CA | N/A | G | G | N/A | N/A | А | R | R | R | R | 1,863 | - | - | - | - | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|-----------------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | СЗНР | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | DeCA | MCB CAMP S D BUTLER OKINAWA
JA | Japan | N/A | N/A | N/A | N/A | N/A | А | R | R | R | R | 339 | - | - | - | - | | DeCA | MCB CAMP S D BUTLER OKINAWA
JA | Japan | N/A | N/A | N/A | N/A | N/A | А | R | R | R | R | 339 | - | - | - | - | | DeCA | MCB CAMP S D BUTLER OKINAWA
JA | Japan | А | N/A | N/A | R | N/A | А | R | R | R | R | 339 | - | - | - | - | | DeCA | MCB CAMP S D BUTLER OKINAWA
JA | Japan | N/A | N/A | N/A | N/A | N/A | А | R | R | R | R | 339 | - | - | - | - | | DeCA | MCB HAWAII KANEOHE | HI | N/A | G | R | N/A | N/A | А | R | R | R | R | 1,379 | - | - | - | - | | DeCA | MCCHORD AIR FORCE BASE | WA | А | А | G | А | N/A | А | R | R | R | R | 883 | - | - | - | - | | DeCA | MCCLELLAN AIR FORCE BASE | CA | А | G | G | G | N/A | А | R | R | R | R | 1,040 | - | - | - | - | | DeCA | MCCLELLAN AIR FORCE BASE | CA | А | G | G | R | N/A | А | R | R | R | R | 1,040 | - | - | - | - | | DeCA | MCCONNELL AIR FORCE BASE | KS | R | G | G | А | N/A | А | R | R | R | R | 835 | - | - | - | - | | DeCA | MCGUIRE AIR FORCE BASE | NJ | R | А | R | R | N/A | А | R | R | R | R | 1,231 | - | - | - | - | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|---------------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | СВНР | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | DeCA | MCLB ALBANY GA | GA | R | R | А | А | N/A | А | R | R | R | R | 603 | - | - | - | - | | DeCA | MCLB BARSTOW CA | CA | G | G | G | G | N/A | А | R | R | R | R | 395 | - | - | - | - | | DeCA | MCRD/BEAUFORT PI, SC | SC | А | R | А | R | N/A | А | R | R | R | R | 661 | - | - | - | - | | DeCA | MCSPTACT KANSAS CITY MO | МО | А | А | G | R | N/A | А | R | R | R | R | 352 | - | - | - | - | | DeCA | MENWITH HILL | United
Kingdom | N/A | N/A | N/A | N/A | N/A | А | R | R | R | R | 205 | - | - | - | - | | DeCA | MINOT AIR FORCE BASE | ND | N/A | G | A | N/A | N/A | А | R | R | R | R | 675 | - | - | - | - | | DeCA | MISAWA AIR BASE | Japan | G | N/A | N/A | G | N/A | А | R | R | R | R | 739 | - | - | - | - | | DeCA | MOFFETT FIELD |
CA | N/A | N/A | N/A | N/A | N/A | А | R | R | R | R | 854 | - | - | - | - | | DeCA | MOODY AIR FORCE BASE | GA | N/A | R | А | N/A | N/A | А | R | R | R | R | 657 | - | - | - | - | | DeCA | MOUNTAIN HOME AIR FORCE
BASE | ID | G | R | R | G | N/A | А | R | R | R | R | 800 | - | - | - | - | | DoD
Component | Installation | State /
Country | Resourc
E | e Abundar
Environmen | nce/Econoi
nt/Financia | mic and Re
al Incentive | gulatory
es | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|-----------------------|--------------------|--------------|-------------------------|---------------------------|----------------------------|----------------|-------|--------|---------|-----------|------|----------|------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | СSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | DeCA | NAF ATSUGI JA | Japan | N/A | N/A | N/A | N/A | N/A | А | R | R | R | R | 383 | - | - | - | - | | DeCA | NAF EL CENTRO CA | CA | R | G | G | А | N/A | А | R | R | R | R | 232 | - | - | - | - | | DeCA | NAS BRUNSWICK ME | ME | А | А | А | R | N/A | N/A | N/A | N/A | N/A | N/A | - | - | - | - | - | | DeCA | NAS CORPUS CHRISTI TX | TX | А | G | A | R | N/A | А | R | R | R | R | 552 | - | - | - | - | | DeCA | NAS FALLON NV | NV | А | G | R | R | N/A | А | R | R | R | R | 725 | - | - | - | - | | DeCA | NAS JACKSONVILLE FL | FL | N/A | R | G | N/A | N/A | А | R | R | R | R | 1,318 | - | - | - | - | | DeCA | NAS JRB FT WORTH TX | TX | N/A | G | А | N/A | N/A | А | R | R | R | R | 1,387 | - | - | - | - | | DeCA | NAS KEY WEST FL | FL | А | R | G | G | N/A | А | R | R | R | R | 318 | - | - | - | - | | DeCA | NAS KINGSVILLE TX | TX | N/A | G | А | N/A | N/A | А | R | R | R | R | 176 | - | - | - | - | | DeCA | NAS LEMOORE CA | CA | R | G | G | А | N/A | А | R | R | R | R | 792 | - | - | - | - | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|---|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | DeCA | NAS MERIDIAN MS | MS | А | R | А | А | N/A | А | R | R | R | R | 378 | - | - | - | - | | DeCA | NAS NORTH ISLAND SAN DIEGO
CA | CA | N/A | G | G | N/A | N/A | А | R | R | R | R | 1,404 | - | - | - | - | | DeCA | NAS NORTH ISLAND SAN DIEGO
CA | CA | А | G | G | А | N/A | А | R | R | R | R | 1,404 | - | - | - | - | | DeCA | NAS OCEANA VA | VA | N/A | А | G | N/A | N/A | А | R | R | R | R | 1,643 | - | - | - | - | | DeCA | NAS PATUXENT RIVER MD | MD | А | А | А | R | N/A | А | R | R | R | R | 668 | - | - | - | - | | DeCA | NAS PENSACOLA FL | FL | G | R | G | G | N/A | А | R | R | R | R | 1,103 | - | - | - | - | | DeCA | NAS SIGONELLA IT | Italy | N/A | N/A | N/A | N/A | N/A | А | R | R | R | R | 773 | - | - | - | - | | DeCA | NAS WHIDBEY ISLAND WA | WA | А | А | G | R | N/A | А | R | R | R | R | 395 | - | - | - | - | | DeCA | NAS WHITING FLD MILTON FL | FL | А | R | G | R | N/A | А | R | R | R | R | 328 | - | - | - | - | | DeCA | NATIONAL TRAINING CENTER AND FORT IRWIN | CA | R | G | G | R | N/A | А | R | R | R | R | 1,351 | - | - | - | - | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|-----------------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | DeCA | NAVAL BASE KITSAP BREMERTON
WA | WA | G | А | G | G | N/A | А | R | R | R | R | 457 | - | - | - | - | | DeCA | NAVAL BASE KITSAP BREMERTON
WA | WA | G | А | G | G | N/A | А | R | R | R | R | 457 | - | - | - | - | | DeCA | NAVAL STATION GREAT LAKES IL | IL | N/A | G | G | N/A | N/A | А | R | R | R | R | 716 | ū | ū | ı | - | | DeCA | NAVAL STATION NEWPORT RI | RI | G | R | R | G | N/A | А | R | R | R | R | 385 | 1 | 1 | 1 | - | | DeCA | NAVAL SUPPORT ACTIVITY
ATHENS | GA | N/A | R | A | N/A - | 1 | 1 | 1 | - | | DeCA | NAVAL SUPPORT ACTIVITY CRANE | IN | G | R | A | G | N/A | А | R | R | R | R | 97 | ı | ı | ı | - | | DeCA | NAVAL SUPPORT ACTIVITY WASH | MD | А | A | A | R | N/A | А | R | R | R | R | 347 | ÷ | - | = | - | | DeCA | NAVAL WEAPONS STATION
CHASN | SC | N/A | R | A | N/A | N/A | А | R | R | R | R | 952 | - | - | - | - | | DeCA | NAVBASE GUAM | Guam | R | N/A | N/A | А | N/A | А | R | R | R | R | 1,021 | - | - | - | - | | DeCA | NAVBASE GUAM | Guam | R | N/A | N/A | R | N/A | А | R | R | R | R | 1,021 | - | - | - | - | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|-----------------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | DeCA | NAVBASE VENTURA CTY PT MUGU
CA | CA | А | G | G | R | N/A | А | R | R | R | R | 1,161 | - | - | - | - | | DeCA | NAVPHIBASE LITTLE CREEK VA | VA | N/A | А | G | N/A | N/A | А | R | R | R | R | 1,200 | = | = | = | - | | DeCA | NAVSTA EVERETT WA | WA | N/A | A | G | N/A | N/A | А | R | R | R | R | 361 | ÷ | ū | ı | - | | DeCA | NAVSTA MAYPORT FL | FL | G | R | G | G | N/A | А | R | R | R | R | 1,062 | - | 1 | 1 | - | | DeCA | NAVSTA NORFOLK VA | VA | A | A | G | R | N/A | А | R | R | R | R | 1,175 | - | ı | ı | - | | DeCA | NAVSTA PEARL HARBOR HI | н | G | G | R | G | N/A | R | R | R | R | R | - | - | ı | ı | - | | DeCA | NAVSTA ROTA SP | Spain | N/A | N/A | N/A | N/A | N/A | А | R | R | R | R | 792 | - | ı | ı | - | | DeCA | NAVSTA SAN DIEGO CA | CA | A | G | G | R | N/A | А | R | R | R | R | 2,098 | - | - | - | - | | DeCA | NAVSUBASE NEW LONDON CT | NY | А | G | A | R | N/A | А | R | R | R | R | 337 | - | - | - | - | | DeCA | NAVSUBASE NEW LONDON CT | СТ | А | А | А | R | N/A | А | R | R | R | R | 337 | - | - | - | - | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|-----------------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | DeCA | NAVSUPPACT MIDSOUTH
MEMPHIS TN | TN | G | R | R | G | N/A | А | R | R | R | R | 732 | - | - | - | - | | DeCA | NAVSUPPACT NAPLES IT | Italy | А | N/A | N/A | R | N/A | А | R | R | R | R | 891 | - | - | - | - | | DeCA | NAVSUPPACT NORFOLK NSY | VA | А | А | G | R | N/A | А | R | R | R | R | 746 | - | - | - | - | | DeCA | NAVSUPPU SARATOGA SPRINGS
NY | NY | N/A | G | А | N/A | N/A | А | R | R | R | R | 240 | - | - | - | - | | DeCA | NAWCADLKE NON-NIF
LAKEHURST NJ | NJ | А | А | R | G | N/A | А | R | R | R | R | 220 | - | - | - | - | | DeCA | NAWS CHINA LAKE | CA | R | G | G | А | N/A | А | R | R | R | R | 506 | - | - | - | - | | DeCA | NELLIS AIR FORCE BASE | NV | R | G | R | А | N/A | А | R | R | R | R | 2,718 | - | - | - | - | | DeCA | NSA ANDERSON | Guam | N/A | N/A | N/A | N/A | N/A | А | R | R | R | R | 1,831 | - | - | - | - | | DeCA | NSA NEW ORLEANS LA | LA | А | R | А | R | N/A | А | R | R | R | R | 557 | - | - | - | - | | DeCA | NSA SOUTH POTOMAC | VA | N/A | А | G | N/A | N/A | А | R | R | R | R | 184 | - | - | = | - | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|----------------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | СЗНР | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | DeCA | NSY PORTSMOUTH | NH | N/A | R | R | N/A | N/A | А | R | R | R | R | 338 | - | - | - | - | | DeCA | OFFUTT AIR FORCE BASE | NE | G | A | A | G | N/A | А | R | R | R | R | 1,787 | = | = | = | - | | DeCA | ORD MILITARY COMMUNITY | CA | N/A | G | G | N/A | N/A | А | R | R | R | R | 1,830 | - | - | - | - | | DeCA | OSAN AIR BASE | South Korea | R | N/A | N/A | R | N/A | А | R | R | R | R | 1,232 | - | - | - | - | | DeCA | PANZER KASERNE-GERGE643 | Germany | N/A | N/A | N/A | N/A | N/A | А | R | R | R | R | 47 | - | - | - | - | | DeCA | PATCH BARRACKS | Germany | А | N/A | N/A | R | N/A | А | R | R | R | R | 577 | - | - | - | - | | DeCA | PATRICK AIR FORCE BASE | FL | G | R | G | G | N/A | А | R | R | R | R | 1,534 | - | - | - | - | | DeCA | PATRICK HENRY VILLAGE FAM
HSG | Germany | А | N/A | N/A | G | N/A | А | R | R | R | R | 521 | - | - | - | - | |
DeCA | PETERSON AIR FORCE BASE | со | А | G | R | R | N/A | А | R | R | R | R | 1,529 | - | - | - | - | | DeCA | PICATINNY ARSENAL | NJ | А | А | R | R | N/A | А | R | R | R | R | 296 | - | - | - | - | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|-------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | дэнь | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | DeCA | RAF ALCONBURY | United
Kingdom | N/A - | - | - | - | - | | DeCA | RAF CROUGHTON | United
Kingdom | N/A - | - | - | - | - | | DeCA | RAF FAIRFORD | United
Kingdom | N/A - | - | - | - | - | | DeCA | RAF LAKENHEATH | United
Kingdom | N/A - | - | - | - | - | | DeCA | RAF MILDENHALL | United
Kingdom | N/A | N/A | N/A | N/A | N/A | А | N/A | N/A | N/A | N/A | 317 | - | - | - | 3,664 | | DeCA | RAMSTEIN AIR BASE | Germany | А | N/A | N/A | G | N/A | N/A | N/A | N/A | N/A | N/A | 914 | - | - | - | - | | DeCA | RAMSTEIN AIR BASE | Germany | R | N/A | N/A | R | N/A | N/A | N/A | N/A | N/A | N/A | 914 | - | - | - | - | | DeCA | RAMSTEIN STORAGE ANNEX | Germany | N/A | N/A | N/A | N/A | N/A | А | R | R | R | R | 1,593 | - | - | - | - | | DeCA | RANDOLPH AIR FORCE BASE | тх | А | G | А | R | N/A | А | R | R | R | R | 1,591 | - | - | - | - | | DeCA | RSTONE ARSENAL | AL | А | R | A | R | N/A | А | R | R | R | R | 1,209 | - | ÷ | - | - | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|-----------------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | DeCA | REED WALTER AMC FOREST GLEN | DC | А | N/A | N/A | G | N/A | А | R | R | R | R | 693 | - | - | - | - | | DeCA | ROBINS AIR FORCE BASE | GA | N/A | R | А | N/A | N/A | А | R | R | R | R | 1,214 | - | - | - | - | | DeCA | ROCK ISLAND ARSENAL | IL | N/A | G | G | N/A | N/A | А | R | R | R | R | 398 | - | - | - | - | | DeCA | SAGAMI GENERAL DEPOT | Japan | R | N/A | N/A | А | N/A | А | R | R | R | R | 1,887 | - | - | - | - | | DeCA | SAGAMI GENERAL DEPOT | Japan | G | N/A | N/A | G | N/A | А | R | R | R | R | 1,887 | - | - | - | - | | DeCA | SAGAMIHARA FAMILY HOUSING
AREA | Japan | G | N/A | N/A | G | N/A | А | R | R | R | R | 602 | - | - | - | - | | DeCA | SCHINNEN EMMA MINE | Netherlands | N/A | N/A | N/A | N/A | N/A | А | R | R | R | R | 144 | - | - | - | - | | DeCA | SCHOFIELD BARRACKS | ні | А | G | R | R | N/A | А | R | R | R | R | 1,649 | - | - | - | - | | DeCA | SCOTT AIR FORCE BASE | IL | N/A | G | G | N/A | N/A | А | R | R | R | R | 1,359 | - | - | - | - | | DeCA | SEMBACH ADMIN ANNEX (WING
HQ) | Germany | R | N/A | N/A | R | N/A | А | R | R | R | R | 469 | - | - | - | - | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|-----------------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | СЗНР | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | DeCA | SEYMOUR JOHNSON AIR FORCE
BASE | NC | А | А | G | G | N/A | А | R | R | R | R | 981 | - | - | - | - | | DeCA | SHAW AIR FORCE BASE | SC | N/A | R | А | N/A | N/A | А | R | R | R | R | 905 | - | - | - | - | | DeCA | SHEPPARD AIR FORCE BASE | TX | А | G | А | G | N/A | А | R | R | R | R | 1,206 | - | - | - | - | | DeCA | SMITH BARRACKS | Germany | N/A | N/A | N/A | N/A | N/A | А | R | R | R | R | 286 | - | - | - | - | | DeCA | SOUTH CAMP VILSECK | Germany | N/A | N/A | N/A | N/A | N/A | А | R | R | R | R | 465 | - | - | - | - | | DeCA | SPANGDAHLEM AIR BASE | Germany | А | N/A | N/A | А | N/A | А | R | R | R | R | 228 | - | - | - | - | | DeCA | STORCK BARRACKS | Germany | N/A | N/A | N/A | N/A | N/A | А | R | R | R | R | 338 | - | - | - | - | | DeCA | SUBASE KINGS BAY GA | GA | G | R | А | G | N/A | А | R | R | R | R | 785 | - | - | - | - | | DeCA | SULLIVAN BARRACKS | Germany | R | N/A | N/A | R | N/A | А | R | R | R | R | 575 | - | - | - | - | | DeCA | TINKER AIR FORCE BASE | ОК | G | А | R | G | N/A | А | R | R | R | R | 1,301 | - | - | - | - | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|--|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | дзнр | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | DeCA | TOBYHANNA ARMY DEPOT | PA | G | G | G | G | N/A | А | R | R | R | R | 263 | - | - | - | - | | DeCA | TRAVIS AIR FORCE BASE | CA | А | G | G | R | N/A | А | R | R | R | R | 1,442 | - | - | - | - | | DeCA | TYNDALL AIR FORCE BASE | FL | А | R | G | А | N/A | А | R | R | R | R | 1,141 | - | - | - | - | | DeCA | US ARMY GARRISON MICHIGAN
(SELFRIDGE) | МІ | N/A | N/A | N/A | N/A | N/A | А | R | R | R | R | 906 | - | - | - | - | | DeCA | USAF ACADEMY | со | G | G | R | G | N/A | А | R | R | R | R | 997 | - | - | - | - | | DeCA | VANCE AIR FORCE BASE | ОК | N/A | А | R | N/A | N/A | А | R | R | R | R | 513 | - | - | - | - | | DeCA | VANDENBERG AIR FORCE BASE | CA | N/A | G | G | N/A | N/A | A | R | R | R | R | 1,245 | - | - | - | - | | DeCA | VOGELWEH FAMILY HOUSING
ANNEX | Germany | А | N/A | N/A | R | N/A | А | R | R | R | R | 525 | - | - | - | - | | DeCA | WARNER BARRACKS | Germany | А | N/A | N/A | G | N/A | А | R | R | R | R | 420 | - | - | - | - | | DeCA | WEST POINT MIL RESERVATION | NY | G | G | A | G | N/A | Α | R | R | R | R | 875 | - | - | - | - | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|------------------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | DeCA | WHITE SANDS MISSLE RANGE NM | NM | А | G | R | R | N/A | А | R | R | R | R | 765 | - | - | - | - | | DeCA | WHITEMAN AIR FORCE BASE | МО | N/A | А | G | N/A | N/A | А | R | R | R | R | 726 | - | - | - | - | | DeCA | WRIGHT PATTERSON AIR FORCE
BASE | ОН | N/A | R | G | N/A | N/A | А | R | R | R | R | 1,471 | - | - | - | - | | DeCA | YOKOTA AIR BASE | Japan | G | N/A | N/A | G | N/A | R | R | R | R | R | - | - | - | - | - | | DeCA | YONGSAN GARRISON | South Korea | N/A | N/A | N/A | N/A | N/A | R | R | R | R | R | - | - | - | - | - | | DeCA | YUMA PROVING GROUND | AZ | А | А | R | R | N/A | А | R | R | R | R | 807 | - | - | - | - | | DFAS | DFAS Limestone | ME | G | A | A | G | N/A | N/A | N/A | N/A | N/A | N/A | - | - | - | - | - | | DFAS | DFAS Rome | NY | А | G | A | R | N/A | N/A | N/A | N/A | N/A | N/A | - | = | = | - | - | | DIA | Various Locations | NA | N/A | N/A | N/A | N/A | N/A | G | R | R | R | А | 20,000 | - | - | ı | 160 | | DLA | DLA Aviation | VA | А | А | G | R | N/A | G | G | G | G | G | 173,357 | - | 260,035 | - | 433,392 | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|----------------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|--------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | СВНР | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | GSHP | | DLA | DLA Disposition Services | МІ | А | G | А | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | DLA | DLA Distribution - Mechanicsburg | PA | N/A | G | G | N/A | | | | | | DLA | DLA Distribution - San Joaquin | CA | G | G | G | G | N/A | G | G | G | G | G | 349,703 | 38,856 | - | - | 388,559 | | DLA | DLA Distribution - Susquehanna | PA | А | G | G | R | N/A | G | G | G | G | G | 179,335 | - | 269,002 | - | 448,337 | | DLA | DLA Europe & Africa | Germany | G | N/A | N/A | G | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | DLA | DLA HQC - Fort Belvoir | VA | А | А | G | R | N/A | G | G | G | G | G | 173,357 | - | 260,035 | - | 433,392 | | DLA | DLA Land and Maritime | Ohio | А | R | G | R | N/A | G | G | G | G | G | 245,091 | - | 367,636 | - | 612,727 | | DLA | DLA Pacific | НІ | А | G | R | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | DLA | DLA Troop Support | PA | А | G | G | R | N/A | N/A | N/A | N/A | N/A | N/A | | | | | | | NGA | Various Locations | NA | N/A | N/A | N/A | N/A | N/A | G | А | R | G | R | 1 | -
| 1 | 0 | - | | DoD
Component | Installation | State /
Country | | | | mic and Re
al Incentive | | | Missio | n Compa | atibility | | Renewabl | | ntial: Estimated
(MMBtu) | Annual Pro | duction | |------------------|---------------------------|--------------------|-------|------|---------|----------------------------|------|-------|--------|---------|-----------|------|----------|------|-----------------------------|------------|---------| | | | | Solar | Wind | Biomass | Gthm | GSHP | Solar | Wind | Biomass | Gthm | СSHP | Solar | Wind | Biomass | Gthm | GSHP | | NSA | Various Locations | NA | R | G | G | R | N/A | G | R | R | R | G | - | - | - | - | - | | WHS | Court of Military Appeals | DC | N/A | N/A | N/A | N/A | N/A | G | А | R | R | Α | - | - | - | - | - | | WHS | Hybla Valley | VA | N/A | N/A | N/A | N/A | N/A | G | А | R | R | А | - | - | - | - | - | | WHS | Washington Headquarters | VA | A | A | G | R | N/A | G | А | А | R | Α | - | - | - | - | - | ## **APPENDIX H** ## LIST OF ENERGY PROJECTS FUNDED BY APPROPRIATIONS AND LIST OF NON-GOVERNMENTAL THIRD PARTY FUNDED ENERGY PROJECTS ## LIST OF ENERGY PROJECTS FUNDED BY APPROPRIATIONS | Project | Estimated Financial
Obligation (\$000s) | |---|--| | ARMY | 113,327 | | Energy Efficiency | 111,796 | | 15001 Kalaeloa: HVAC Replacement | 803 | | 15001 Kalaeloa: Occupancy Sensors | 150 | | 15891 Pearl City: HVAC | 450 | | 15993 Waiawa: EMCS & VAVs | 105 | | 15a20 Ft Ruger: Exterior LED Fixtures | 60 | | 15a90 Wahiawa: HVAC Replacement | 1,800 | | 63rd RSC: Lighting and Insulation Upgrades in CA, NV, and AR | 3,000 | | 88th RSC: Lighting And Insulation Upgrades In WI, MI, IN, IL | 3,012 | | AASF: Lighting Retrofit | 7 | | Abilene Armory (50/50): Lighting And Occupancy Switch Retrofits | 19 | | Akron: Window/Doors Design Only | 12 | | Albany AASF #2: HVAC | 650 | | Anniston Army Depot: Solar Water Heaters | 59 | | Augusta Armory (50/50): Lighting And Occupancy Switch Retrofits | 18 | | AVCRAD: Replace Rooftop Unit | 21 | | Barrigada: Chillers Retrofit | 390 | | Blackstone Armory: Boiler Replacment | 141 | | Blackstone Armory: Controls/EMS Upgrade | 143 | | Blackstone Armory: Lighting Retrofit | 38 | | Blackstone Armory: Water Conservation/Upgrade | 4 | | Brookings FMS: Lighting, DDC Controls, HVAC | 19 | | Brookpark: Armory HVAC Renovation, Window/Doors Design Only | 25 | | Buckley Air Force Base: De-Stratification Fans Installation To Reduce Heat Demand In AASF (Bldg. 1510) Hangars. | 145 | | Camp Bowie: Lighting Replacement | 24 | | Camp Carroll: FY12 QUTM Replace 5 Bldg Fuel Heating System To Natural Gas At Carroll | 554 | | Camp Casey: FY12 QUTM-Repair Fluorescent Lighting Fixture By Replacing Existing Lamp With LED & De-Lamping At Camp Casey, Phase 1 | 457 | | Camp Casey: FY12 QUTM-Replace Showerhead With Low-Flow Reducers, Camp Casey | 176 | | Camp Clark Multiple Bldgs: Replace Wallpacks With LED | 29 | | Project | Estimated Financial Obligation (\$000s) | |--|---| | Camp Crowder Bldg 890: Replace HVAC Units | 6 | | Camp Grafton Barracks Complex: Upgrade Bas Controls | 50 | | Camp Grafton CSMS Bldg 5800: Dimmer With Motion Sensors On Org
Parking Lot Lights Which Allows Lights To Run At 50% Power Unless
Activatied. | 98 | | Camp Hovey: FY12 QUTM-Replace Showerhead With Low-Flow Reducers, Camp Hovey | 88 | | Camp Humphreys: FY12 QUTM, Install Daylight System At S-809, Aircraft Maintenance Hangar | 268 | | Camp Humphreys: FY12 QUTM, Install Daylight System At S-857, Aircraft Maintenance Hangar | 119 | | Camp Humphreys: FY12 QUTM, Install Daylight System At S-860, Aircraft Maintenance Hangar | 245 | | Camp Humphreys: FY12 QUTM, Install Natural Daylighting For Bldg 868 | 186 | | Camp Humphreys: FY12 QUTM, Install Natural Lighting For Bldg 1860 | 245 | | Camp Humphreys: FY12 QUTM, Replace Street Light Fixtures With LED Type, West Area, Phase 2 | 596 | | Camp Mabry: Lighting Replacement | 10 | | Camp Red Cloud: FY12 QUTM-Replace Showerhead With Low-Flow Reducers, Camp Red Cloud | 53 | | Camp Stanley: FY12 QUTM-Replace Showerhead With Low-Flow Reducers, Camp Stanley | 60 | | Camp Zama: FY12 QUTM Improve Heating Control System To Save Energy | 110 | | Cape Girardeau FMS: Replace Shop Furnances | 14 | | Carthage Armory: Whole Bldg Lighting Replacement | 43 | | Chamberlain FMS: Lighting, DDC Controls, HVAC | 74 | | Charlweston Armory: Install New Lighting | 10 | | Chatham Armory: Boiler Replacment | 151 | | Chatham Armory: Controls/EMS Upgrade | 84 | | Chatham Armory: Electrical Upgrades | 38 | | Chatham Armory: Windows Replacement/Upgrade | 112 | | Clarksburg Armory: Insttaled New Lighting | 137 | | Clay Center Armory (50/50): Lighting And Occupancy Switch Retrofits | 25 | | Clearfield: New Doors | 58 | | Clearfield: Roof Replacement | 59 | | Colby Armory (50/50): Lighting And Occupancy Switch Retrofits | 20 | | Concordia Armory (50/50): Lighting And Occupancy Switch Retrofits | 36 | | Project | Estimated Financial Obligation (\$000s) | |---|---| | CPJTC 1003: HVAC Replacement | 60 | | CPJTC 7 And 8: Insulated Steel Siding And Window Replacement | 120 | | CPJTC Barracks 2146: HVAC Renovation | 435 | | CPJTC: Historical Lighting Upgrade Phase 2 (Niagra-Caledonia To Sommers | 114 | | CSMS# 2: Lighting, DDC Controls, HVAC | 128 | | Dallas Red Bird: Lighting Replacement | 75 | | Danville FMS: Controls/EMS Upgrade | 76 | | Danville FMS: HVAC Upgrade | 32 | | Danville FMS: Lighting Retrofit | 7 | | Danville FMS: Windows Replacement/Upgrade | 8 | | Dodge City Armory (50/50): Lighting And Occupancy Switch Retrofits | 26 | | Dover: Armory Plumbing Renovation And Design | 186 | | Dover: Window/Doors Design Only | 15 | | Dugway Proving Ground: Fy12 QUTM- Install Exterior Insulation (EIFS) Avery & Ditto Areas | 659 | | Dugway Proving Ground: Fy12 QUTM- Install Exterior Insulation (EIFS) Mission Bldgs | 722 | | Dugway Proving Ground: Fy12 QUTM- Install Exterior Insulation English
And Carr Areas | 741 | | Dugway Proving Ground: Fy12 QUTM- Insulate Attics Bldg #5132 5140 | 171 | | Dugway Proving Ground: Fy12 QUTM- Repair Lighting, HVAC, & Motors | 716 | | Dugway Proving Ground: Fy12 QUTM- Replace Boilers Various Buildings | 666 | | Ellicott City: Water Heater Replacement | 9 | | Everett: Boiler Replacement | 95 | | Everett: Install Central Air Or Mini-Split AC Units | 110 | | Far East Dist Engr: Fy12 QUTM Replace T12 Lighting With T8 Lighting | 491 | | Fargo Afrc: Replace Inefficient Boiler And Chiller With Current Technology | 287 | | Farmington Armory: Replaced Water Heaters With Smaller | 1 | | Festus FMS: Replace Lights | 7 | | Forbes AASF 636 (100fd): Roof Insulation, HVAC Supply System, Window, DDC, Building Envelope, And Lighting Retrofits. | 425 | | Fort A.P. Hill: Implement (5) Different Low Cost Energy Conserving Measures In All Buildings | 145 | | Fort A.P. Hill: Install New HVAC System, Windows, And Insulated Ceiling In (2) Boq's | 224 | | Fort A.P. Hill: Replace Kitchen Exhaust Fans In (2) Dfac's With High Efficient | 107 | | Project | Estimated Financial Obligation (\$000s) | |---|---| | Fort A.P. Hill: Replace Old Heat Pumps With High Efficient Heat Pumps | 273 | | Fort A.P. Hill: Replace Old Window And Install EIFS On (2) Bog's | 94 | | Fort A.P. Hill: Replace Old Windows With New Insulated Windows | 324 | | Fort Belvoir: Decentralization Heating Plant 12 street | 4,200 | | Fort Belvoir: Decentralization Heating Plant 1400 area | 3,753 | | Fort Belvoir: Replace HID Cobra-Head street lights with LED lights | 1,397 | | Fort Buchanan: Lighting in various POV lots | 700 | | Fort Carson: Boiler Replacements | 1,217 | | Fort Carson: EEAP Energy Improvements | 1,100 | | Fort Carson: Expand EMCS to 25 Facilities | 1,304 | | Fort Carson: Lighting Retrofit for 14 Facilities | 207 | | Fort Carson: Lighting Retrofits for 22 Facilities | 906 | | Fort Carson: Replace Chillers in 17 Facilities | 1,665 | | Fort Drum: A/C System Controls | 915 | | Fort Drum: Baseboard Heat | 32 | | Fort Drum: Ceiling Fans | 11 | | Fort Drum: Convert LPG | 538 | | Fort Drum: Insualtion in Bays | 69 | | Fort Drum: Parking Lot LED | 34 | | Fort Drum: Replace Boilers | 1,051 | | Fort Drum: Replace Chiller | 831 | | Fort Drum: Replace Overhead Door | 10 | | Fort Drum: Repurpose facility | 1,864 | | Fort Drum: Security Lighting LED | 13 | | Fort Drum: Small Bldg Controls | 102 | | Fort Gordon: Install HVAC Controls In Bldg-21717. | 82 | | Fort Gordon: Install HVAC Controls In Bldg-21722. | 78 | | Fort Gordon: Install HVAC Controls In Bldg-33800. | 144 | | Fort Greely: Fy12 QUTM Repair Building Envelope With EIFS And Replace
Doors & Windows At Bldg 675 | 202 | | Fort Greely: Fy12 QUTM Replace Overhead Doors With Energy Efficient Doors At Bldgs 608, 615, 626, 656, 658, And 675 | 140 | | Fort Greely: Fy12 QUTM Replace Windows At Bldg 100 & 608 | 329 | | Fort Greely: Repair Building Envelope With EIFS And Replace Doors & Windows At Bldg 675 | 202 | | Project | Estimated Financial Obligation (\$000s) | |--|---| | Fort Greely: Replace Overhead Doors With Energy Efficient Doors At Bldgs 608, 615, 626, 656, 658, And 675 | 140 | | Fort
Greely: Replace Windows At Bldg 100 & 608 | 329 | | Fort Hood: ECIP ECM Fan Coil Motors Retrofit | 1,800 | | Fort Hood: QUTM ECM Fan Coil Motors Retrofit | 465 | | Fort Jackson: Lighting Upgrade | 830 | | Fort Jackson: Low Cost/No Cost ECMs | 1,458 | | Fort Lesley J Mcnair: FY 12 QUTM Upgrade 500 Ton Chiller @ Bldg 64 | 100 | | Fort Lesley J Mcnair: FY12 QUTM Retro Commissioning NDU (CX-1-MC+F431) | 295 | | Fort Lesley J Mcnair: FY12 QUTM, Install Programmable Thermostats, (Bldg 62) | 29 | | Fort Lesley J Mcnair: FY12 QUTM, Install Weather Stripping/Sealing At 8 Buildings To Improve Facility Envelop Efficiency (Bldgs 52, 48, 35, 47, 41, 40, 42 & 46) | 194 | | Fort Myer: FY12 QUTM, Install Programmable Thermostats, (Bldg 241, 313, 404, 450, 480 And 483) | 142 | | Fort Myer: FY12 QUTM, Install Weather Stripping/Sealing At 8 Facilities To Improve Facility Envelop Efficiency (Bldg 246, 247, 248, 250, 251, 313, 400, 305) | 194 | | Fort Polk: Bldg 2391 Super PM | 2,295 | | Fort Polk: Bldg 1355 Super PM | 4,485 | | Fort Polk: Bldg 1454, Showboat Theater HVAC | 1,277 | | Fort Polk: Bldg 2675 Boiler And Controls Replacement | 412 | | Fort Polk: Bldg 3220 HVAC Upgrade | 625 | | Fort Polk: Bldg 7012 Insulation And HVAC Installation | 420 | | Fort Polk: Bldg 7013 Insulation And HVAC Installation | 420 | | Fort Polk: Install Split HVAC Systems In TEMFs 2750, 2751, 3003, 3020 | 1,035 | | Fort Polk: Replace Lights With Energy Efficient LED Lights Blds, 427, 428, 920, 921, 922, 924, 930, 2824, 2826 | 249 | | Fort Riley: HVAC & EMCS Efficiency Upgrades | 1,300 | | Fort Riley: Install Lighting Controls In Barracks Hallways | 172 | | Fort Riley: Install Lighting Controls In Barracks Laundry Rms | 854 | | Fort Riley: Multiple Building Lighting Upgrade | 466 | | Fort Riley: Repair Cvwf Controls & Install Vfds | 1,285 | | Fort Riley: Replace Faucet Aerators Main Post | 15 | | Fort Riley: Replace Hi-Bay Lighting, 3 Buildings | 203 | | Project | Estimated Financial
Obligation (\$000s) | |--|--| | Fort Riley: Replace Teltrol EMCS Systems | 280 | | Fort Rucker: Occupancy Sensors | 217 | | Fort Rucker: Repairs To Lighting, HVAC, And Windows | 105 | | Fort Rucker: Window Replacement | 286 | | Fort Stewart: Install High Efficiency Pumps And Motors | 60 | | Fort Stewart: Install Variable Frequency Drive On Wood Fired Boiler | 225 | | Fort Stewart: Replace Fuel Oil Boiler With More Efficient NG Boilers | 160 | | Fort Stewart: Replace Inefficient HVAC System | 350 | | Fort Wainwright: Fy12 QUTM Recommissioning Of Physical Fitness Center Buildings 3709 | 160 | | Fort Wainwright: Fy12 QUTM Recommissioning Of Simulation Buildings 3000 And 3437 | 332 | | Fort Wainwright: Fy12 QUTM Replace Exterior Building Lights With LED Lights | 1,992 | | Fort Wainwright: Fy12 QUTM Replace Mechanical Motor Couplings With Magnetic Couplings And Capacitors In HVAC Systems | 3,047 | | Ft Benning: Desktop Smart Strips | 242 | | Ft Benning: Incandescent Replacement | 155 | | Ft Benning: LED Parking Lights | 1,089 | | Ft Benning: LED Street Lights | 1,254 | | Ft Benning: Replace Sensors & Switches | 252 | | Ft Benning: Replace T-12 | 52 | | Ft Campbell: Bldg Envelop | 777 | | Ft Campbell: CFLs | 203 | | Ft Campbell: Exit Signs | 170 | | Ft Campbell: Occup Sensors | 258 | | Ft Campbell: Prog Tstats | 87 | | Ft Wood 1200 Area: Replace 525 Windows | 253 | | Ft Wood 1270: Replace Boiler And DDC Controls | 35 | | Ft. Detrick: Batteries | 2,500 | | Ft. Detrick: Boilers | 750 | | Ft. Detrick: Dedicated Outside Air | 1,000 | | Ft. Detrick: Post -Wide System | 754 | | Ft. Detrick: Recommissioning | 90 | | Ft. Detrick: Waste To Energy | 240 | | Project | Estimated Financial
Obligation (\$000s) | |---|--| | Ft. Leavenworth: Replace HVAC Plant, Admin Gen Purp, Bldg 52, HQ, Cac & Repair HVAC Distribution System, Admin Gen Purp, Bldg 52, HQ Cac | 3,200 | | Grand Prairie: Lighting Replacement | 33 | | Great Bend Armory (50/50): Lighting And Occupancy Switch Retrofits | 49 | | Great Bend Armory (50/50): Replace HVAC Supply Using ASHRAE 189.1. DDC Control System And Building Commissioning. Advanced Meters. | 91 | | Harrisburg: Renovate Bldg #6 | 900 | | Hutchinson Armory (50/50): Replace HVAC Supply Using ASHRAE 189.1.
Energy Recovery Wheels. DDC Control System And Building
Commissioning. Advanced Meters. | 139 | | Ike Skelton Training Site Annex: Replace Package Unit | 32 | | Ike Skelton Training Site CSMS: Replace #2 Rooftop Unit | 40 | | Ike Skelton Training Site CSMS: Replace #3 Rooftop Unit | 37 | | Ike Skelton Training Site CSMS: Replace Boiler | 38 | | Junction City Armory (50/50): Lighting And Occupancy Switch Retrofits | 37 | | K-16 Air Base: Fy12 QUTM Replace Inadequate Insulation With High Efficient Building Insulation | 499 | | Kansas City Armory (50/50): Lighting And Occupancy Switch Retrofits | 28 | | Kennett Armory: Replace Drill Hall Lights | 17 | | Kennett Armory: Replaced Locker Room Lighting | 5 | | Kennett Armory: Replaced Water Heaters With Smaller | 8 | | Keyser Armory: Installed New Lighting | 90 | | Kingshighway Armory: Replaced 25 Ton Condensor | 18 | | Kirksville Armory: Add Louvers To Drill Hall Ceiling To Stop Heated Air From Escaping | 3 | | Lawrence Armory (50/50): Lighting And Occupancy Switch Retrofits | 30 | | Lebanon: Window/Doors Replacement | 33 | | Lehighton: Boiler Replacement | 312 | | Lenexa Armory (50/50): Replace HVAC Supply Using ASHRAE 189.1. Energy Recovery Wheels. DDC Control System And Building Commissioning. Advanced Meters. Destratification Fans. | 310 | | Lexington Ave Armory: Multiple Technologies | 1,500 | | Liberal Armory (50/50): Lighting And Occupancy Switch Retrofits | 17 | | Liberal Armory (50/50): Replace HVAC Supply Using ASHRAE 189.1. DDC Control System And Building Commissioning. Advanced Meters. | 91 | | Lock Haven: Install Central Air Or Mini-Split AC Units | 110 | | Project | Estimated Financial Obligation (\$000s) | |---|---| | Lorain: Armory HVAC Renovation | 331 | | Manhattan Armory (50/50): Gshp HVAC Supply System, Energy Efficiency Lighting, And Building Envelope Retrofit. | 301 | | Martindale: Lighting Replacement And On-Demand Water Heater Installation. | 56 | | Martinsburg Armory: Installed New Lighting | 105 | | Marysville Armory (50/50): Lighting And Occupancy Switch Retrofits | 18 | | Middletown: Window/Doors Design Only | 16 | | Monett Armory: Replaced HVAC | 4 | | Moundsville Armory: Installed New Lighting | 99 | | Nanticoke: Install Central Air Or Mini-Split AC Units | 179 | | Nanticoke: Lighting Replacement | 170 | | Nevada Armory: Replaced Drill Hall Heaters | 3 | | Newton Armory (50/50): Lighting And Occupancy Switch Retrofits | 37 | | Newton Armory (50/50): New High Efficiency Ir Overhead Heaters To Replaced Outdated Forced Air Antiquated Heater Units | 21 | | Norton Armory (50/50): Lighting And Occupancy Switch Retrofits | 23 | | Norwalk: Plumbing Upgrade And Design | 119 | | Orchard Mates: Upgrade Lights, HVAC & Building Shell | 150 | | Orchard Range Ts: Upgrade Lights & HVAC | 100 | | Paola Armory (50/50): Replace HVAC Supply Using ASHRAE 189.1. DDC Control System And Building Commissioning. Advanced Meters. | 149 | | Phoenixville: Install HVAC & Automated Temperature Control | 126 | | Pine Grove: Boiler Replacement/ATC System | 196 | | Piqua/Lebanon: Armory Plumbing Renovation And Design | 417 | | Pratt Armory (50/50): Lighting And Occupancy Switch Retrofits | 20 | | Presidio Of Monterey: Install Efficient Lighting. | 137 | | Presidio Of Monterey: Install Lights With Occupancy Sensors. | 104 | | Presidio Of Monterey: Install Programmable Thermostats | 45 | | Presidio Of Monterey: Integrate 11 Buildings Into Lonworks EMCS System. | 98 | | Presidio Of Monterey: Lighting Improvements, Especially Occupancy Sensors. | 253 | | Queen Anne: Boiler Replacement | 50 | | Rae - 920: Upgrade Building Electrical | 35 | | Restone Arsenal: Install Programable Thermostats | 80 | | Project | Estimated Financial Obligation (\$000s) | |---|---| | Restone Arsenal: Integration Of Buildings With Existing DDC Controls To The Redstone Umcs | 500 | | Restone Arsenal: Replace Incandescent Exit Lights With LED Exit Lights | 52 | | Restone Arsenal: Replace Incandescent Lights With Compact Fluorescents | 89 | | Restone Arsenal: Replace Metal Halide With T5 Or T8 | 427 | | Restone Arsenal: Replace T12 Lighting With Super T8 | 804 | | Restone Arsenal: Replace T12 Lighting With T8 | 437 | | Restone Arsenal: Retrofit Hot Water Services And Insulate Piping | 254 | | Restone Arsenal: Weather Stripping Measures Doors And Windows | 777 | | Richlands FMS: Controls/EMS Upgrade | 50 | | Richlands FMS: Lighting Retrofit | 20 | | Richmond CSMS: Controls/EMS Upgrade | 211 | | Richmond CSMS: Lighting Retrofit | 73 | | Richmond CSMS: Water Conservation/Upgrade | 9 | | Richmond Waller Depot: Controls/EMS Upgrade | 192 | | Richmond Waller Depot: Lighting Retrofit | 53 | | Rocherter CSMS C: Boiler Plan Modification | 85 | | Rock Island Arsenal: Energy Reduction Repairs & Replace Lighting, Bldg 312 | 49 | | Rock Island Arsenal: Install Automatic Lighting Controls, Bldg 390 | 337 | | Rock Island Arsenal: Install Lighting Controls For Bldgs 102, 103 And 104 | 320 | | Rock Island Arsenal: Install Lighting Controls, Bldg 60/3/E & S | 55 | | Rock Island Arsenal: Phase 2, Replace Plating
Tanks In Factory, Bldg 212 | 2,250 | | Rock Island Arsenal: Replace Steam Traps | 50 | | Rock Island Arsenal: Weatherstripping Repairs, Phase 2 | 99 | | Ronkonkoma AASF#1: Energy Efficiency Improvement | 150 | | Sagami General Depot: Fy 12 QUTM Replace Steam Distribution Pipe | 150 | | Salina AASF 2 (100fd): HVAC Supply, Window, DDC, Building Envelope, And Lighting Retrofits. | 380 | | Salina West Armory (50/50): Lighting And Occupancy Switch Retrofits | 51 | | Sandston FMS 1: Controls/EMS Upgrade | 7 | | Sandston FMS 1: Lighting Retrofit | 43 | | Sandston FMS 1: VRFZ Heat Pump | 11 | | Sandston FMS 1: Water Conservation/Upgrade | 16 | | Sandston FMS 1: Weatherization | 11 | | Sandston FMS 2: Controls/EMS Upgrade | 7 | | Sandston FMS 2: Lighting Retrofit | 43 | | Project | Estimated Financial Obligation (\$000s) | |---|---| | Sandston FMS 2: VRFZ Heat Pump | 107 | | Sandston FMS 2: Water Conservation/Upgrade | 3 | | Sandston FMS 2: Weatherization | 15 | | Schofield Bks Mil Reserve: Fy12 QUTM Replace Ext HID Ltg W/LED & Controls For Quads I, J, K | 1,500 | | Sellersville: Replace Windows And Doors | 89 | | Sioux Falls Utes: Lighting, DDC Controls, HVAC | 44 | | Smith Center Armory (50/50): Lighting And Occupancy Switch Retrofits | 22 | | Springfield FMS: Replace HVAC Units | 7 | | State College: Replace ATC Valves | 62 | | Staunton FMS: Controls/EMS Upgrade | 79 | | Staunton FMS: Lighting Retrofit | 3 | | Staunton FMS: Water Conservation/Upgrade | 3 | | Staunton FMS: Weatherization | 8 | | Stephenville: Lighting Replacement | 27 | | Sturgis FMS: Lighting, DDC Controls, HVAC | 44 | | Tarlton: Armory Windows, Door, HVAC, Electric Upgrade And Design | 436 | | Topeka CSMS Bldg. 300/208 (100fd): Daylighting, Heating, Window, And Lighting Retrofits. | 325 | | Topeka State Def Bldg. (16.5fd/83.5st): Lighting And Occupancy Switch Retrofits | 68 | | USAG Natick: Install Occupancy Sensors Throughout The Installation In Areas Where Lighting Is Not Needed All The Time, Such As Conference Rooms, Storage Rooms, And Individual Offices. | 109 | | USAG Natick: Replace Corridor Lighting In Bldgs 3 & 4 With High-Efficiency Fixtures, And Install Occupancy Sensors. | 401 | | USAG Natick: Replace Weather Stripping On 30 Doors Throughout The Installation. | 14 | | Waco: Lighting Replacement | 29 | | Walbridge: HVAC DESIGN | 42 | | Walbridge: HVAC Renovation | 711 | | Washington: Boiler Replacement And Install HVAC | 713 | | Watervliet Arsenal: Replace Lighting Building #25 Third Floor (66,000 Sf). | 184 | | Webster FMS: Lighting, DDC Controls, HVAC | 19 | | Weslaco: Lighting Replacement | 44 | | West Pittston: Replace Doors And Windows | 196 | | Project | Estimated Financial Obligation (\$000s) | |---|---| | White Sands Missile Range: Exterior Lighting Retrofits & Controls | 48 | | White Sands Missile Range: Install Direct Digital Controls (DDC) In Bldgs
1622 And 272 | 520 | | White Sands Missile Range: Lighting Retrofits & Controls | 122 | | White Sands Missile Range: Premium Efficiency Motor Retrofits | 100 | | Wichita East Armory (50/50): Lighting And Occupancy Switch Retrofits | 51 | | Wichita South Armory (50/50): Lighting And Occupancy Switch Retrofits | 40 | | Wichita South Armory Annex (50/50): Lighting And Occupancy Switch Retrofits | 13 | | Wichita West Armory (50/50): Lighting And Occupancy Switch Retrofits | 49 | | Woodstock Armory: Controls/EMS Upgrade | 127 | | Woodstock Armory: Lighting Retrofit | 29 | | Woodstock Armory: Water Conservation/Upgrade | 18 | | Woodstock Armory: Weatherization | 4 | | Wylie: Lighting Replacement | 59 | | Yongsan Garrison: Fy12 QUTM Repair Failed Potable Water Distribution Lines | 739 | | Yongsan Garrison: Fy12 QUTM Repair Failed Steam Distribution Lines | 494 | | Youngstown: Window/Doors Design Only | 5 | | Renewable Energy | 1,531 | | Army Aviation Support Facility, Bldg 260, Bangor: Solar Wall Installed On Clerestory Of Hangar. Connected To HVAC Duct Work To Augment Heating. | 121 | | Camp Keyes: Solar Thermal System Integrated Into The Existing Building Automation System | 42 | | Fort Hood: Bldg #4409 -30 Kw Rooftop Photovoltaic Array Demonstration Project | 220 | | Ft. Harrison: Solar DHW For Boq's | 186 | | JBLM 3106 ASSF#1: Solarwall | 168 | | Rock Island Arsenal: Repair Bent Shaft On Hydro Dam Turbine No. 8, Bldg
160 | 557 | | Various RC's: Wind Feasiblity Study | 15 | | YTC Mates-960: Solarwall | 223 | | NAVY | 425,579 | | Energy Efficiency | 373,520 | | Camp Lemonnier Djbouti: Replace Shower Heads With Low Flow | 3 | | Camp Lemonnier Djbouti: Replace Through Wall AC With Split Units | 3,700 | | Project | Estimated Financial Obligation (\$000s) | |--|---| | CBC Gulfport MS: Energy- DDC Energy Conservation & Control | 282 | | CBC Gulfport MS: Heat Pump Upgrades To Bldg 309 | 264 | | CBC Gulfport MS: Retro Commissioning Tier I | 193 | | CBC Gulfport MS: Retro Commissioning Tier Ii | 259 | | CFA Okinawa: Energy - Install Solar Film On Windows, Var. Bldgs, Okinawa | 626 | | CFA Okinawa: Energy - Lighting Retrofit, 11 Buildings, Okinawa | 231 | | CFA Sasebo Ja: Energy - Exhaust Air & Ventilation Reduction, | 307 | | CFA Sasebo Ja: Energy - Lighting Retrofit, HID To T5, Bldg 239, Sasebo | 106 | | CFA Sasebo Ja: Energy - Lighting Retrofit, HID To T5, Bldg 480, Sasebo | 307 | | CFA Sasebo Ja: Energy - Repair Chiller | 1,304 | | CFA Sasebo Ja: Energy - Temperature Setback, Sasebo | 249 | | CFA Yokosuka Ja: Demo O-Club Pool | 224 | | CFA Yokosuka Ja: Lighting Retrofit Project | 826 | | CFA Yokosuka Ja: Retrofit Exit Signs At Yokosuka | 854 | | CFA Yokosuka Ja: Rpl 200a Steam Line, 3856 | 634 | | JEB Little Creek-Fort Story VA: ECIP Fy11 Solar Wall | 930 | | JEB Little Creek-Fort Story VA: Energy Reduction Lighting Project | 944 | | JEB Little Creek-Fort Story VA: Replace Steam Line Quay Wall | 1,585 | | Joint Base Pearl Harbor Hickam Hi: Bldg 10 Nctams & 27 Lualua, AC Split Systems | 540 | | Joint Base Pearl Harbor Hickam Hi: Bldg 1623, Low Flow Water Fixtures | 66 | | Joint Base Pearl Harbor Hickam Hi: Bldg 2030, HID Retrofit | 316 | | Joint Base Pearl Harbor Hickam Hi: Bldg 700, Low Flow Water Fixtures, Camp Smith | 100 | | Joint Base Pearl Harbor Hickam Hi: Bldg 87 Data Center Energy Upgrades | 711 | | Joint Base Pearl Harbor Hickam Hi: Bldgs 16, 81, 259, AC System Upgrades, Makalapa (Window A/C To Split) | 1,599 | | Joint Base Pearl Harbor Hickam Hi: Energy - Replace Chillers At Bldg 440 | 509 | | Joint Base Pearl Harbor Hickam Hi: Energy - Replace Plumbing Fixtures In 12 Buildings | 289 | | Joint Base Pearl Harbor Hickam Hi: High Bay Lighting Retrofit, Nctams | 487 | | Joint Base Pearl Harbor Hickam Hi: HVAC Renovation Bldg 2 | 1,790 | | Joint Base Pearl Harbor Hickam Hi: Indoor Lighting Retrofit, Makalapa | 463 | | Joint Base Pearl Harbor Hickam Hi: Install Highbay Fluorescent Light Fixtures B1072h, Etc; Packaged With | 646 | | Joint Base Pearl Harbor Hickam Hi: Retrocommissioning | 552 | | Project | Estimated Financial
Obligation (\$000s) | |---|--| | Joint Base Pearl Harbor Hickam Hi: Upgrade Lighting From T-12 To T8 (25 Watt) | 166 | | NAF Atsugi Ja: Steam Trap Survey And Replace | 600 | | NAF Atsugi Ja: Temperature Setbacks, Atsugi, Geo Mar Ecm 6 | 400 | | NAF El Centro CA: Energy-Facility Energy Improvements Bldg 203 | 24 | | NAF Misawa: Energy - Install Card Key & Temp Setback B537, Nafm | 44 | | NAS Corpus Christi TX: Bldg 103 - 20 Ton HVAC Replacement | 62 | | NAS Corpus Christi TX: Bldg 1740 - 35 Ton Air Cooled Chiller System
Replacement | 112 | | NAS Corpus Christi TX: Bldg 7 - 95 Ton Air Cooled Chiller Replacement | 155 | | NAS Corpus Christi TX: Bldg 7 Boiler Replacement | 35 | | NAS Corpus Christi TX: Energy Savings Project - NASCC Bldg 1281 Boiler
Replacement And Water Conservation | 685 | | NAS Corpus Christi TX: Energy Savings Project - NASCC Bldg 1824 HVAC
And Retrocommissioning | 287 | | NAS Corpus Christi TX: Energy Savings Project - NASCC Taxiway Lighting LED Replacement | 428 | | NAS Corpus Christi TX: Energy Savings Project Various Lighting Projects - NASCC | 1,132 | | NAS Corpus Christi TX: Hangar 57 Steam To Electric Heat Conversion | 36 | | NAS Corpus Christi TX: Installation Of City Effluent Watering System - NASCC Golf Course | 2,500 | | NAS Corpus Christi TX: Repair 8" Dia. Nat. Gas Line - South Gate | 48 | | NAS Corpus Christi TX: Replace 400' Of 12" Dia. Water Line - Dla | 498 | | NAS Corpus Christi TX: Replacement Of Hangar 51 HVAC System W/ 100
Ton Air Cooled Chiller Centralized System (Part Of Hangar 51 Renovation) | 200 | | NAS Corpus Christi TX: Replacement Of Hangar 58 HVAC System W/ 80 Ton
Air Cooled Chiller Centralized System And 2 X 8 Ton Dx Units (Part Of
Hangar 58 Renovation) | 215 | | NAS Fallon Nv: Airflow Improvements At Bldg #98 | 136 | | NAS Fallon Nv: Energy - Bq Wall Pack And Path Light Retrofit | 37 | | NAS Fallon Nv: Energy Saving Initiatives - Centroid | 54 | | NAS Fallon Nv: LED Light Fixtures, A Timer For The Motor Generator, And Line Voltage Thermostats For Evaporative Coolers At Bldg #307. | 107 | | NAS Fallon Nv: Relamp H1 And H7, Occupancy Sensors In H5 | 43 | | NAS Jacksonville FL: Base Gym & Fitness Center Lighting, Envelope And Water | 347 | | Project | Estimated
Financial
Obligation (\$000s) | |---|--| | NAS Jacksonville FL: Bldg 200 Restroom Repairs | 708 | | NAS Jacksonville FL: Bldg 614 Cool Roof Installation | 925 | | NAS Jacksonville FL: Bldg 852 Renovation | 522 | | NAS Jacksonville FL: Compressed Air Plant Condensate Reuse System | 6 | | NAS Jacksonville FL: DDC, Dcv And EMCS Upgrades For Multiple Buildings | 1,119 | | NAS Jacksonville FL: Olf White House Generator And Transformer Replacement | 239 | | NAS Jacksonville FL: Olf White House Tower Envelop Repair | 145 | | NAS Jacksonville FL: Replace Chiller At Bldg 987 | 155 | | NAS Jacksonville FL: Wastewater Sludge Chemical Oxidation Treatment System | 767 | | NAS Jacksonville FL: Water Softener Installation On Compressed Air Plant Cooling Tower | 3 | | NAS JRB Fort Worth TX: Replace 102 Flush Mount Taxiway Lights With LED | 118 | | NAS JRB Fort Worth TX: Retrocommission 10 Bldgs | 336 | | NAS JRB Fort Worth TX: Water Efficiency Improvements Basewide | 309 | | NAS JRB New Orleans La: Replace LED Street Lights & Remove 30 Lights | 200 | | NAS JRB New Orleans La: Replace LED Street/Interior Lights | 592 | | NAS JRB New Orleans La: Replacement Of DDC Control Systems | 522 | | NAS JRB New Orleans La: Retro Commissioning Of 23 Building | 502 | | NAS Key West FL: Ceramic Coating Boca Chica | 165 | | NAS Kingsville TX: Energy Conservation Four Projects | 151 | | NAS Kingsville TX: Engery Conservation Bldg Commissioning/HVAC Repairs
And Controls In 4 Bldgs | 326 | | NAS Meridian MS: B208 Replace Outside Air Unit With Heat Pump | 179 | | NAS Oceana VA: Consolidated Vsd/Vfd And Weatherization App | 713 | | NAS Oceana VA: Dam Neck Bldg 127 Energy Project | 206 | | NAS Oceana VA: Lighting Systems Upgrades | 372 | | NAS Oceana VA: Repair Portion Of Roof And Gutters Bldg 122 | 784 | | NAS Oceana VA: Roof Repair Bldg 200 | 1,935 | | NAS Oceana VA: Roof Repair Bldg 290/292 | 924 | | NAS Oceana VA: Roof Repair Bldg 531 | 969 | | NAS Oceana VA: Roof Replacement Bldg 340 | 1,814 | | NAS Oceana VA: Turbocor Air Cooled-Bldg 423 (Techval) | 400 | | NAS Pensacola FL: Add Additional DDC Points To Var Bldgs (5) | 40 | | NAS Pensacola FL: Automate Water Pumps At The Water Treatment Plant | 42 | | Project | Estimated Financial
Obligation (\$000s) | |---|--| | NAS Pensacola FL: Boiler Inspections And Certifications | 119 | | NAS Pensacola FL: Energy-Lighting Replacements Multiple Buildings | 466 | | NAS Pensacola FL: Energy-Replace Heaters, Various Facilities | 262 | | NAS Pensacola FL: Lighting Timer Controls Bldg #3465 | 49 | | NAS Pensacola FL: Maintence Upgrade And Replace Lighting Fixtures | 102 | | NAS Pensacola FL: Replace 100 Ton Chiller | 143 | | NAS Pensacola FL: Replace Bldg 803 HVAC With Gshp | 236 | | NAS Pensacola FL: Replace Boilers | 183 | | NAS Pensacola FL: Replace Chiller | 128 | | NAS Pensacola FL: Replace HVAC In Bldg 625c | 194 | | NAS Pensacola FL: Rol Uv Light Fixtures | 106 | | NAS Whidbey Island Wa: Energy - Facility Upgrades Phase 2 | 997 | | NAS Whiting Field Milton FL: Energy-Ventilation Control Upgrades, Bldg
#3148 | 68 | | NAVBASE Coronado San Diego CA: Electric Charging Station Carport At Nab | 450 | | NAVBASE Coronado San Diego CA: Recovery-Project #Rm09-1439, Advance Meter Installations | 1,098 | | NAVBASE Guam: Replace Light Fixtures & Install Temp Setback | 1,361 | | NAVBASE Guam: Retro Commissioning Of 6 Buildings | 769 | | NAVBASE Guam: Retrocommissioning Of 18 Bldgs | 3,297 | | NAVBASE Kitsap Bremerton Wa: Energy - Bldg #6593 HVAC Repairs And Energy Improvements | 425 | | NAVBASE Kitsap Bremerton Wa: Energy - Trident Training Facility Chiller Plant Replacement | 1,529 | | NAVBASE Kitsap Bremerton Wa: Replace Chiller 1 & 4 At Bldg 6589 | 553 | | NAVBASE Kitsap Bremerton Wa: Swfpac Bldg 6401 DDC | 770 | | NAVBASE Kitsap Bremerton Wa: Swfpac Mla Lighting | 632 | | NAVBASE Point Loma CA: Bldg #52 Interior LED Lighting Upgrade | 147 | | NAVBASE Point Loma CA: Bldg #603 . Replace Boiler. | 64 | | NAVBASE Point Loma CA: Demand Limiting/Load Rolling (Dllr) | 193 | | NAVBASE Point Loma CA: Energy - LED Street Light Conversion | 840 | | NAVBASE Point Loma CA: Fast Payback Lighting Joc | 229 | | NAVBASE Point Loma CA: Install Solar Thermal Pool Heater, Nmawc. | 134 | | NAVBASE Point Loma CA: Ot-3 Interior LED Lighting Upgrade | 280 | | NAVBASE Point Loma CA: Replace Remaining Street Lights With LED | 184 | | NAVBASE Point Loma CA: Upgrade Galley Lighting Nmawc Bldg #55 | 32 | | Project | Estimated Financial Obligation (\$000s) | |---|---| | NAVBASE San Diego CA: Fast Payback B3223 Replace Rtu Controls And Motors | 76 | | NAVBASE Ventura Cty Pt Mugu CA: Energy - Central Irrigation Repairs | 325 | | NAVBASE Ventura Cty Pt Mugu CA: Estcp Solar Thermal & Solar
Photovoltaic Procject At Port Hueneme Buildings 61, 1519, And 1481 | 520 | | NAVBASE Ventura Cty Pt Mugu CA: Fy12 Rme - Replace Lighting At Ph-61, Ph-1444, Ph-471, Ph-1191, Ph-1497, PM-311, And PM-20 | 912 | | NAVBASE Ventura Cty Pt Mugu CA: Replace Lighting & DDC And Repair HVAC Bldg #Ph1000, Port Hueneme | 782 | | NAVSTA Great Lakes II: Decentralize Steam System | 57,303 | | NAVSTA Guantanamo Bay Cu: Installation Of Two 3.5 Mw Generators | 3,217 | | NAVSTA Guantanamo Bay Cu: Replace Attic Insulation In ~220 Housing Units | 767 | | NAVSTA Guantanamo Bay Cu: Separate Bathroom Lights From Exhaust Fans 221 Units | 267 | | NAVSTA Guantanamo Bay Cu: Tierra Kay Housing Improvements- HVAC, Exterior Envelope And Attic Insulation (52) | 5,153 | | NAVSTA Guantanamo Bay Cu: West Iguana HVAC Replacement | 288 | | NAVSTA Mayport FL: Bldg #1264 HVAC Upgrade | 160 | | NAVSTA Mayport FL: Bldg #243 HVAC Upgrade | 760 | | NAVSTA Mayport FL: Bldg #244 HVAC Upgrade | 285 | | NAVSTA Mayport FL: Energy Upgrade DDC Multiple Buildings | 3,283 | | NAVSTA Mayport FL: EnergyBoiler Upgrades For Multiple Buildings | 474 | | NAVSTA Mayport FL: Energy-Fast Payback Upgrades Multiply Bldgs | 424 | | NAVSTA Mayport FL: Heat Pump Upgrades, Multiple Bldgs | 1,561 | | NAVSTA Mayport FL: Sermc Heating Coil Replacement | 259 | | NAVSTA Newport RI: Repl Steam Lines 2-33 To Easton Street | 1,681 | | NAVSTA Newport RI: Repl Steam Lines Nuwc Phase 2 | 1,098 | | NAVSTA Newport RI: Replace Steam Lines | 1,196 | | NAVSTA Newport RI: Replace Steam Traps Various Locations Newport | 1,369 | | NAVSTA Newport RI: Solar Thermal Collection Bldgs 292 | 1,330 | | NAVSTA Norfolk VA: Energy - Nsn Energy Improvements Part 1 | 2,512 | | NAVSTA Norfolk VA: Naval Station Norfolk Lighting Project | 1,769 | | NAVSTA Norfolk VA: Repair E Substation | 618 | | NAVSTA Norfolk VA: Water Conservation Upgrades | 500 | | NAVSUPPFAC Diego Garcia: Energy - Exit Sign Retrofit, Various Bldgs, D. Garcia | 92 | | Project | Estimated Financial
Obligation (\$000s) | |--|--| | NAVSUPPFAC Diego Garcia: Install Air Source Heat Pumps For Water
Heating | 113 | | NAVSUPPFAC Diego Garcia: Retro Cx Of Various Nsfdg Buildings | 2,501 | | Navsuppu Saratoga Springs Ny: Energy Retrofit Street Lights (Design) | 424 | | NAWS China Lake CA: Estcp - Install Roof Mounted 50 Kw Conc. Pv
Tracking System Far # Pwcl0250 31440 | 431 | | NAWS China Lake CA: Installed CFL Exterior Street/Parking Lighting - Ph Ii Various Bldgs | 250 | | NAWS China Lake CA: Replace Lighting In Construction Shop And Range Control Bldg, Superior Valley 02020, 70134 | 103 | | NAWS China Lake CA: Techval - Install EIFS Insulation System 01092 | 67 | | NSA Andersen: Install Energy Management Control System | 2,927 | | NSA Andersen: Replace Conventional Water Heaters And Lighting | 1,399 | | NSA Andersen: Retrocommissioning Of Facilities | 7,363 | | NSA Annapolis Md: Building Optimization And Recommissioning | 526 | | NSA Bahrain: Perimeter Light LED Retrofit | 372 | | NSA Bahrain: Streetlight LED Retrofit | 248 | | NSA Bahrain: Water Conservation Measures | 750 | | NSA Bahrain: Water Treatment Plant Reject H2o Diversion For Irrigation | 222 | | NSA Bethesda: Building Optimization & Retro-Commisioning | 2,421 | | NSA Bethesda: Energy- Chiller Plant Optimization | 1,562 | | NSA Bethesda: Energy Repair, Builiding Enveloped & HVAC, B148 | 131 | | NSA Bethesda: Energy Repair, HVAC B56 | 526 | | NSA Bethesda: Energy Repair, Lighting And HVAC, B31 & B58 | 169 | | NSA Bethesda: Energy Repair, Lighting, Plumping And Envelope, B20, B24, B25, B26, B27 & B32 | 924 | | NSA Bethesda: Energy Repairs, Lighting & HVAC, B11, B13, B14 & B15 | 634 | | NSA Bethesda: Energy Repairs, Lighting & HVAC, B52 | 220 | | NSA Bethesda: Energy Repairs, Lighting , Water & HVAC , B50, 60 & 61 | 830 | | NSA Bethesda: Install Cogeneration Turbine With Heat Recovery | 29,350 | | NSA Bethesda: Install Natural Gas Fuel Cell For 2 Chiller | 1,287 | | NSA Bethesda: Insulate Steam And Chilled Water Lines | 222 | | NSA Bethesda: Lighting Control Sensor , B11 | 56 | | NSA Bethesda: Repair Steam & Condensate Line For B11, B1 3 & B20 | 2,620 | | NSA Bethesda: Repair Steam & Condensate Line For B3, B60 & B61 | 717 | | NSA Bethesda: Repair Windows & Doors, B11 & B14 | 1,400 | | Project | Estimated Financial Obligation (\$000s) | |--|---| | NSA Bethesda: Replace 3 Condenser Water Pumps | 948 | | NSA Bethesda: Replace Chiller 9 | 527 | | NSA Bethesda: Steam Trap Repair | 410 | |
NSA Crane In: Lighting And Controls 16 Buildings (Tenant) | 1,100 | | NSA Crane In: Recommisioning B-6, B-10 | 49 | | NSA Crane In: Replace Multiple Boilers | 664 | | NSA Crane In: Replace Secondary Transformers | 2,617 | | NSA Crane In: Water Plant Project | 469 | | NSA Mechanicsburg Pa: Buidling 305 Roof Replacement | 2,513 | | NSA Mechanicsburg Pa: Buidling 308 Roof Replacement | 1,281 | | NSA Mechanicsburg Pa: Replace Windows And Repairs Exterior Walls,
Bldg #633 | 3,351 | | NSA Mechanicsburg Pa: Roof Replacement And Siding Repair, Bldg 411
And 313 | 4,351 | | NSA Mid South Millington Tn: Energy Improvements & Enhancements - Various Buildings (457, 768, 769, 784, 785, & 791) | 1,555 | | NSA Mid South Millington Tn: Energy Imprvmnts & Enhancements To Blds 455 & 456 | 441 | | NSA Monterey CA: Energy Spanagel Vfd And Controls | 285 | | NSA Monterey CA: Retrocommissioning For Various NSAm Buildings | 309 | | NSA Monterey CA: Steam Condensate Heat Recovery Bullard Hall (B233) | 126 | | NSA Norfolk VA: Replace Steam Line Quay Wall | 1,585 | | NSA Norfolk VA: Sc1 Replace Roof With Cool Roof | 813 | | NSA Norfolk VA: Water Conservation Project | 1,099 | | NSA Orlando FL: Replace Centrifugal Chiller #1 | 349 | | NSA Orlando FL: Replace Centrifugal Chiller #2 | 349 | | NSA Panama City FL: Air-Source Heat Pumps (Vrv/Vrf) | 619 | | NSA Panama City FL: Chiller Modernizations For Energy Savings | 1,096 | | NSA Panama City FL: DDC Energy Conservation & Control And Solar Water Heating | 1,760 | | NSA Panama City FL: Energy -Retro Commissioning Of 16 Buildings | 684 | | NSA Panama City FL: Energy -Retro Commissioning Of 2 Buildings | 283 | | NSA Panama City FL: HVAC Upgrades (7 Buildings) | 447 | | NSA Panama City FL: HVAC Upgrades Bldg #484 | 950 | | NSA Panama City FL: LED Street/Walkway Lighting | 345 | | NSA Souda Bay Gr: Building Envelope Upgrades | 1,620 | | Project | Estimated Financial Obligation (\$000s) | |---|---| | NSA Souda Bay Gr: Energy - Lighting Controls | 184 | | NSA Souda Bay Gr: Energy HVAC Upgrades | 2,628 | | NSA Souda Bay Gr: Energy Water Conservation | 739 | | NSA Souda Bay Gr: Replace Potable Water Gate Valves | 143 | | NSA Souda Bay Gr: Replace Various Potable Water Valves | 118 | | NSA Souda Bay Gr: Souda Bay Boiler Upgrade Basewide | 359 | | NSA South Potomac Dahlgren VA: Building Optimization And Recommissioning | 3,890 | | NSA Washington Dc: Ecm 1 & 2 - Install Insulation In Attic Wny Building 21 And In Mechanical Piping Bldgs Wny 21, 157, 184, 196 And 210 | 107 | | NSA Washington Dc: Ecm 4 - Install Weather Stripping On Windows And Doors | 101 | | NSA Washington Dc: Ecm 5 - Install Vfds To Modulate Fan And Pump
Operation | 484 | | NSA Washington Dc: Ecm 8 - Water Conservation Measures | 258 | | NSS Norfolk Naval Shipyard VA: M-130 Steam Line Reroute | 639 | | NSS Norfolk Naval Shipyard VA: NSY Crosswalk Lighting Systems | 655 | | NSS Norfolk Naval Shipyard VA: NSY Norfolk Va Lighting Project | 284 | | NSS Norfolk Naval Shipyard VA: NSY Norfolk Va Lighting Upgrades | 721 | | NSS Norfolk Naval Shipyard VA: Replace Stevens St/B163 Air Line-Phase 2 | 272 | | NSS Norfolk Naval Shipyard VA: Replace Stevens St/B163 Air Line-Phase 3 | 318 | | NSY Bos Portsmouth Nh: Energy & Repair To Conxolidated Waterfront Tool Crib B55 | 1,600 | | NSY Bos Portsmouth Nh: Energy & Bldg Reno Of B174 | 38,428 | | NSY Bos Portsmouth Nh: Energy & Struc Repair-Consolidate Subcomponent Ops, B178 | 38,228 | | NSY Bos Portsmouth Nh: Energy Conservation & Repairs To Sub Enclosures (RSCs) | 19,500 | | Pacific Missile Range Facility: HVAC Upgrade | 374 | | Pacific Missile Range Facility: Install Energy Management System At PMrf | 700 | | Subase Kings Bay Ga: Replace Central Thermal Plant Chillers | 5,527 | | Subase Kings Bay Ga: Thermal Piping Insulation | 1,137 | | Subase Kings Bay Ga: Underground Thermal Piping Upgrades | 2,368 | | Subase New London Ct: Overhaul Submarine School Chillers | 610 | | WPNSTA Earle Colts Neck Nj: Dispatch Center | 1,200 | | WPNSTA Earle Colts Neck Nj: Main Gate | 6,200 | | WPNSTA Seal Beach CA: Facility Energy Improvements (Options 1 & 3) | 187 | | Project | Estimated Financial Obligation (\$000s) | |---|---| | WPNSTA Yorktown VA: York 461 HVAC Roof | 350 | | Renewable Energy | 52,060 | | CBC Gulfport MS: Building Integrated Photovoltalic | 2,106 | | CFA Okinawa: Energy - Install 110 Kw Pv System On Bldg 7149, Okinawa | 1,204 | | CFA Okinawa: Energy - Install 110 Kw Pv System On Bldg 7150, Okinawa | 1,204 | | CFA Okinawa: Energy - Install 200 Kw Solar Pv Sys, Bldg 1700, Okinawa | 2,190 | | CFA Okinawa: Energy - Install 500 Kw Pv Sys On Bldg 1200, Okniawa | 5,475 | | CFA Okinawa: Energy- Install 120 Kw Pv System On Bldg 7216j, Okinawa | 1,314 | | Joint Base Pearl Harbor Hickam Hi: Dla Bldg 479 Milcon Pv | 250 | | Joint Base Pearl Harbor Hickam Hi: Solar Hot Water | 2,811 | | NAF El Centro CA: Solar Thermal Heating At Small Pool (B. 239) | 134 | | NAF El Centro CA: Solar Thermal& Instantaneous DHW 500 Series Bldgs | 99 | | NAS Meridian MS: B218 Solar Water Heating For Laundry | 38 | | NAVBASE Coronado San Diego CA: Electric Charging Station Carport At Nab | 450 | | NAVBASE Guam: Install Solar Water Heaters And Low Flow Fixtures | 681 | | NAVBASE Kitsap Bremerton Wa: Bremerton Bq Ground-Source Heat
Pumps | 3,577 | | NAVBASE Point Loma CA: Install Solar Thermal Pool Heater, Nmawc | 134 | | NAVBASE SAN DIEGO CA: 54kw Photovoltaic And Lighting Upgrades | 1,010 | | NAVBASE San Diego CA: Replace Solar Panels At Adm. Prout Pool | 164 | | NAVBASE Ventura Cty Pt Mugu CA: Arra Ph. 2, Two-100 Kw Wtg's & Sychronous Condenser @ Sni | 6,567 | | NAVBASE Ventura Cty Pt Mugu CA: ECIP P0884, Two-100 Kw Wind Turbine Generator @ Sni | 7,110 | | NAVBASE Ventura Cty Pt Mugu CA: ECIP Ph. 3, 2-100 Kw Wtgs @ Sni; Wtg#6 W/ Road Repair, Hybrid Controls + Concrete Duct Banks | 5,058 | | NAVBASE Ventura Cty Pt Mugu CA: Estcp Solar Thermal & Solar
Photovoltaic Procject At Port Hueneme Buildings 61, 1519, And 1481
(Photovoltaic Portion) | 520 | | NAVSTA Newport RI: ECIP - Solar Thermal DHW At Bldg #292 (Fy11 Award) | 1,406 | | NAVSTA Newport RI: Otc Quarters Fy 10 Award | 250 | | NAVSTA Rota: Install Solar Hot Water At Beqs 567, 568, 569, 570 | 627 | | NSA Bethesda: Energy Repairs, Gshp B11 | 4,693 | | NSA Bethesda: Energy Repairs, Gshp B56 | 526 | | NSA Mechanicsburg Pa: Bldg 311 Solar Project | 226 | | NSA Mechanicsburg Pa: Bldg 311 Wind Turbine | 269 | | Project | Estimated Financial Obligation (\$000s) | |---|---| | NSA Panama City FL: Photovoltaic (Pv) Carport Execution | 410 | | NSA Souda Bay Gr: Solar Water Heating | 205 | | NSY Bos Portsmouth Nh: Bldg 306 Solar Thermal | 455 | | Subase Kings Bay Ga: Solar Photovoltaic Carport | 897 | | AIR FORCE | 238,462 | | Energy Efficiency | 219,396 | | Altus: Replace 2 Cooling Towers And 3-Way Valve | 146 | | Altus: Replace Air Cooled Chiller | 124 | | Altus: Replace Boiler And Chiller | 265 | | Altus: Replace HVAC Sys To Include: Boiler, Chiller, Ahu, Controls, Valves, Ducts, Pipes, Pumps | 210 | | Andrews Air Force Base: Energy Upgrade To Installation Support Facilities- | 240 | | Andrews Air Force Base: Energy Upgrade To Operation Facilities-1 | 274 | | Andrews Air Force Base: Energy Upgrades To Flightline-1 | 388 | | Andrews Air Force Base: Energy: Repair Lights And Destratification | 114 | | ANG Readiness Center: Energy: Retro Commissioning | 2,100 | | Antigua AS: Repair Chillers Consolidated Instrumentation Facilities | 286 | | Ascension Auxiliary Airfield: Energy Cons: Repair Lighting, Various | 651 | | Ascension Auxiliary Airfield: Energy Cons: Repair Thermostats, Various | 286 | | Aviano: Replace Existing Lights With Energy Efficient Lights And Install Occupancy Sensors To Reduce Energy Consumption | 147 | | Aviano Air Base: Energy Cons: Repair Boilers Multi, Area F | 568 | | Bangor: Energy: Upgrade Ext Lights | 460 | | Barksdale Air Force Base Boiler Replacement | 316 | | Barksdale Air Force Base: Building Envelope Improvement | 250 | | Barksdale Air Force Base: T12 To T9 Conversion | 800 | | Beale Air Force Base: Beale Repair Electric Meters, Multi Facilities - Eeic 52400 | 147 | | Beale Air Force Base: Beale Repair Gas Meters, Various Facs - Eeic 52400 | 56 | | Beale Air Force Base: Retro-Commission Facilities Beale, Ellsworth,
Mountain Home | 2,108 | | Beale Air Force Base: Construct Evaprocool Prefilter System B23260 | 221 | | Boise: Energy: Multiple Energy Cons Mes | 1,200 | | Boise: Energy: Retrofit Lighting | 260 | | Buckley Air Force Base: Repair - Energy Efficient Upgrades To B606 | 348 | | Project | Estimated Financial
Obligation (\$000s) | |---|--| | Cannon Air Force Base: Energy -HVAC Modifications | 685 | | Charleston Air Force Base: (Energy) Lavatory Water Reduction Project,
Various Facilities | 189 | | Charleston Air Force Base: Modernize Water Heaters B661 | 342 | | Charleston Air Force Base: Repair By Retro-Commission Various HVAC Systems | 758 | | Charleston Air Force Base: Retro Commission HVAC Systems | 905 | | Charleston Air Force Base: Upgrade EMCS | 294 | | Cheyenne: Energy: Upgrade HVAC | 608 | | Columbus Air Force Base: HVAC System Upgrade B268 | 1,512 | | Columbus Air Force Base: Repair Columbus Dorms Control Systems | 207 | | Columbus Air Force
Base: Repair/Replace Chiller B965 | 192 | | Creech Air Force Base: Repair Heat Destratification Fans, Multi Fac | 138 | | Davis-Monthan Air Force Base: Repair (Replace) Radiant Heat, Multi Facs | 296 | | Davis-Monthan Air Force Base: Repair Retro-Commission Multi Facs | 197 | | Dobbins: Renovation | 3,374 | | Dover Air Force Base: HVAC Retrocommissioning Services Multi O&M Facs | 223 | | Dover Air Force Base: Upg Lighting O&M Facs | 269 | | Dyess Air Force Base: Retro Commissioning 4216, 6117 | 189 | | Eareckson Air Station: Reconfigure/Repair Waste Heat Loops | 2,836 | | Eareckson Air Station: Upgrade Lighting, Hangars 6, 7, & 8 | 613 | | Edwards Air Force Base: Repair EMCS/Scada & Install Gfe Capacitors Afrl | 190 | | Edwards Air Force Base: Repair Water Tank And Piping To B4980 | 124 | | Eglin Air Force Base: Energy: Construct Entry Vestibules For Bldg #350, 349 | 236 | | Eglin Air Force Base: Energy: Install Programmable Thermostats | 190 | | Eglin Air Force Base: Energy: Replace Windows Hangar 71 | 106 | | Eglin Air Force Base: Repair Roofjet Engine Maint Bldg 134: Install Solar Reflective Roof On Bldg #134. | 981 | | Eglin Air Force Base: Replace Chiller At Bldg 100 | 334 | | Eglin Air Force Base: Replace Heat Pumps At Bldg 260 | 168 | | Eglin Air Force Base: Replace Windows Various Facilities | 261 | | Eglin Air Force Base: Solar Reflective Roof Bldg 260 &127 | 387 | | Eglin Air Force Base: Solar Water Heating System At Dining Facility 862: Install Solar Thermal Potable Water Heating System | 117 | | Eglin Air Force Base: Energy: Upgrade Lighting At Various Buildings (13) | 115 | | Eglin Air Force Base: Energy: Upgrade Lighting At Various Facilities (24) | 165 | | Project | Estimated Financial
Obligation (\$000s) | |--|--| | Eielson Air Force Base: Repair HVAC Energy Management Control System | 1,602 | | Ellsworth Air Force Base: Repair Building Envelope - Msa | 750 | | Ellsworth Air Force Base: Repair Building Envelope Multi | 2,500 | | Ellsworth Air Force Base: Repair Domestic Hot Water - Solar | 1,200 | | Ellsworth Air Force Base: Repair Energy Systems To Renew | 2,800 | | Ellsworth Air Force Base: Repair Hanger Tail Door Seals | 400 | | Ellsworth Air Force Base: Repair Infrared Heating Systems P2 | 800 | | Ellsworth Air Force Base: Repair Mechanical Insulation | 375 | | Ellsworth Air Force Base: Replace Hangar Door Seals - South Docks | 450 | | Ellsworth Air Force Base: Replace HVAC Systems - Qol | 655 | | Elmendorf Air Force Base: Energy Cons Replacement Lighting Fy12 | 209 | | Elmendorf Air Force Base: Energy Cons: Repair HVAC Eisa (14 Bldgs)) | 2,574 | | Elmendorf Air Force Base: Energy Cons: Repair HVAC Systems (52 Bldgs) | 2,813 | | Francis E Warren Air Force Base: Repair Ceiling Insulation Wsa Bldg 1151 | 450 | | Francis E Warren Air Force Base: Repair/Replace Interior Lighting Bldg 1151 | 100 | | Fairchild Air Force Base: Add, Water Distr Line, Non-Pot, Smart Irrigation Basewide | 188 | | Fairchild Air Force Base: Repair, Water Leak Repair, Deep Cr | 700 | | Fairchild Air Force Base: Repair, Sanitary Sewage Mains, Deep Creek | 910 | | Fort Richardson: Construct EMCS Connections Jber 24 Facilities | 128 | | Fort Richardson: Energy Building Envelope Ph 1 Richardson | 2,147 | | Francis E Warren Air Force Base: Leak Detection/Repair Natural Gas Distribution System | 267 | | Francis E Warren Air Force Base: Repair Damaged Insulation Base Bldgs (6 Facilities) | 481 | | Francis E Warren Air Force Base: Repair/Upgrade HVAC Chadwell Dining Hall Bldg 325 | 963 | | Gen Mitc: Energy: Multi-Fac Imprvements | 1,550 | | Glynco: Energy: Repair HVAC/Lights, B 1 | 1,700 | | Grand Forks Air Force Base: Repair (R&M) Energy Lighting Retrofit Basewide | 470 | | Grand Forks Air Force Base: Repair (R&M) LED Exit Signs Retrofit Basewide | 168 | | Grand Forks Air Force Base: Repair Taxiway Lights To LED | 168 | | Grand Forks Air Force Base: Replace High Bay Lighting 3-Bay Hangar B649 (R/M) | 177 | | Grissom: Ensulate Buildings | 970 | | Project | Estimated Financial Obligation (\$000s) | |--|---| | Grissom: Ir Heat | 343 | | Grissom: Renovation | 6,691 | | Grissom: Rx, DDC And HVAC Repairs | 334 | | Grissom: Upgrade Lights | 295 | | GRT Fall: Energy: Repair HVAC System Multi Facility | 290 | | GRT Fall: Energy: Upgrade Lighting Base | 170 | | Hanscom Air Force Base: Install Dual Energy Source Water Heaters (Solar) | 774 | | Hanscom Air Force Base: Steam Condensate Rplcmnt Mit Lincoln Lab | 2,212 | | Hill Air Force Base: Install AMR Elc Meters | 316 | | Hill Air Force Base: Repair (Xeriscape) Recreation Park (Was B-308 Parking) Energy | 1,112 | | Holloman Air Force Base: Retro-Commission Multi-Facilities, Holloman Air Force Base | 526 | | Holloman Air Force Base: Repair DDC Controls, Multiple Facilities | 3,278 | | Homestead: Renovation | 5,965 | | Homestead: Repair/Replace DDC | 945 | | HQ Air Force Space Command: LED Street And Parking Lot Lighting -
Command Wide | 6,400 | | Hurlburt Field: Energy-Replace Chilled Water Plant, Bldg 91029 | 1,791 | | Hurlburt Field: Energy-Retro-Commission HVAC Multi | 231 | | Hurlburt Field: Energy-Repair/Retrocommission Mech Sys, Basewide | 1,046 | | Hurlburt Field: Energy-Upgrade Inefficient HVAC Systems | 711 | | Incirlik Air Base Adana: Retrofit High-Bay Metal Halide Lights W/Induction Lights | 200 | | Incirlik Air Base Adana: Repair HVAC System, Bldg #558 | 383 | | Incirlik: Replace Old Deteriorated HVAC System With High Efficient, New Generation HVAC System | 932 | | Jackson: Energy: Multi Fac Energy Improve | 1,400 | | Kadena Af: Install Advanced Electric Meters | 95 | | Kadena Af: Install Advanced Water Meters | 133 | | Key Fld: Energy: Rep HVAC, B705 | 165 | | Keesler AFB: Repair Chiller Plant Building 4231 | 1,163 | | Keesler AFB: Repair 4121 Chilled Water Loop | 2,131 | | Kirtland Air Force Base, Nm: Install Gshp Equipment | 192 | | Kirtland Air Force Base, Nm: Replaces Lights To Lower Wattage | 252 | | Kirtland Air Force Base: Repair Master Landscape Irrigation System, | 130 | | Project | Estimated Financial
Obligation (\$000s) | |--|--| | Basewide | | | Klamath: Energy: Multi Enrg Consv Meas | 2,000 | | Kunsan Ab: Energy Management Control System Design | 293 | | Kunsan Air Base: EISA 432 Energy Efficiency Measures - Dorm Cps Bypass | 405 | | Lajes Field: Energy Conservation Improvements, T-572 | 200 | | Langley Air Force Base: Repair EMCS Post Wide Phase 2 | 2,433 | | Langley Air Force Base: Repair Heating And Cooling Equipment, F. 10, 328 | 325 | | Langley Air Force Base: Repair HVAC Improve Energy Efficiency In PMEL, F. 782 | 135 | | Langley Air Force Base: Repair HVAC Modifications In Multiple Facilities | 641 | | Langley Air Force Base: Repair Lighting Multi Facilities | 350 | | Laughlin Air Force Base: EMCS Replacement - Multi Facilities | 408 | | Laughlin Air Force Base: Ener-Repair Heating Systems Various Facilities | 422 | | Lincoln: Energy: Upgrade DDC System | 470 | | Little Rock Air Force Base: Sustain Repair Facility HVAC Systems | 938 | | Los Angeles Air Force Base: Repair Lighting And Retrofit, B270-272 | 312 | | Los Angeles Air Force Base: Repair Air Cooled HVAC Units | 4,000 | | Luke Air Force Base: Dormitories And Billeting; Installed Low Flow Shower Fixtures | 6 | | Luke Air Force Base: Dormitory Bldg. 133; HVAC Upgrade | 455 | | Luke Air Force Base: Energy Cons: Ea 2 - Energy Control Optimization | 754 | | Luke Air Force Base: Energy Cons: Repair Potable/Waste Water Lines | 1,225 | | Luke Air Force Base: Full Bldg Upgrade To Include Solar Hot Water | 276 | | Luke Air Force Base: New Solar Light Fixtures/Poles On Running Path | 156 | | Macdill Air Force Base: Chilled Water Plant Optimization | 1,200 | | Macdill Air Force Base: EMCS Repair & Enhanced Functionality, Phase 1 | 1,495 | | Macdill Air Force Base: Retrocommissioning HVAC, Multiple Facilities | 1,033 | | Malmstrom Air Force Base: Install Destratification Fans Hangers | 128 | | Maxwell Air Force Base: Demo Vaq Bldg 698 | 310 | | Maxwell Air Force Base: Repl HVAC Boiler, Acsc Bldg 1402 | 195 | | Mcconnell Air Force Base: DDC Upgrade Basewide | 900 | | Mcconnell Air Force Base: Repair & Re-Commission HVAC, Multiple Facilities | 529 | | Mcconnell Air Force Base: Repair Boiler Hangar 1176 | 700 | | Mcconnell Air Force Base: Repair Domestic Water Line Leaks | 450 | | Mcentire: Energy: Repair Chiller, B 984 | 320 | | Project | Estimated Financial Obligation (\$000s) | |--|---| | Minn St: Energy: Repair Direct Digit Ctls | 530 | | Minot Air Force Base: Repair Base Roofs - Bldg 145 Old Shoppette | 435 | | Minot Air Force Base: Repair Building Envelope Multiple Facilities | 137 | | Minot Air Force Base: Serv: Retro Commissioning, Multi Facilities | 247 | | Minot Air Force Base: Upgrade Lighting Multiple Facilities | 208 | | Misawa Air Base: Bldg #911 Facility Energy Improvements | 217 | | Misawa Air Base: Building Envelope Improvements | 967 | | Misawa Air Base: Has Energy Improvements, Ph 4 | 2,450 | | Moody Air Force Base: Repair HVAC Sys, Ops Gp/Cp, B706 | 454 | | Moody Air Force Base: Repair/Rpl Boilers/Hot Water Sys, Multi Facs | 1,640 | | Moody Air Force Base: Repair/Rpl Environmental Controls, Mult Facs | 114 | | Moody Air Force Base: Repair/Rpl Lighting Sys, Multi Facs | 800 | | Mountain Home Air Force Base: Repair Building Envelope, Multiple Facilities | 225 | | Mountain Home Air Force Base: Install IR Heaters Controls Multi-Facilities | 633 | | Multi: Retro-Commission Facilities
Nellis, Creech, Offutt | 2,620 | | Multi: Seymour Johnson Repair Remote Reading Elec & Gas Meters -
Seymour - Eeic 52400 | 799 | | Nellis Air Force Base: Repair Lighting Systems With Occpancy Sensors | 177 | | Nellis Air Force Base: Replace Inefficient Boilers, Multi Facilities | 1,530 | | Nellis Air Force Base: Retro-Commissioning | 276 | | Nellis Air Force Base: Repair Demand Ventilation Controls, Multi Fac | 156 | | New Boston Air Force Station: Install EMCS, Phase 1 | 462 | | New Boston Air Force Station: Install EMCS, Phase 2 | 450 | | Niagara: Door Interlocks, Big Fans, Ir Heat | 752 | | Niagara: Motion Sensors & Shut Off Devices | 733 | | Offutt Air Force Base: Baey 67-9536, Repair Waer Meters - Eeic 52400 | 98 | | Offutt Air Force Base: Repair Chilled Water System, B500 | 1,000 | | Offutt Air Force Base: Repair Steam Traps, B500, B501, B515 | 400 | | Osan Ab: Utility Meter Infrastructure & Consolidation | 700 | | Osan Air Base: Lighting Improvement, Multi Fac | 314 | | Osan Air Base: Replace HVAC Motors, Multi Fac | 265 | | Osan Air Base: Replace Showerheads & Sink Aerators For Fy09 Audit Fac | 96 | | Peterson Air Force Base: Repair HVAC, B2025 | 3,789 | | Pittsburgh: Renovation | 1,680 | | Pittsburgh: Replace Roof Top Units | 134 | | Project | Estimated Financial Obligation (\$000s) | | |---|---|-------| | Portland: Energy: Upgrade Bldg 155 | | 930 | | Portland: Energy: Upgrade Base Lighting | | 660 | | Puerto: Energy: Repair HVAC Bldg 12 | | 210 | | RAF Alconbury: Install Energy Efficient Lighting Energy | | 110 | | RAF Croughton: Energy Cons: Repair Heating System | | 635 | | RAF Lakenheath: Energy Cons: Install High Efficiency Boilers, Multiple Facil | | 174 | | RAF Lakenheath: Energy Cons: Install Waste Oil Boilers, Bldg 1108 | | 124 | | RAF Lakenheath: Energy Cons: Repair Boiler Room Insulation | | 243 | | RAF Lakenheath: Energy Cons: Replace High Bay Lighting, Multiple Facilities | | 246 | | RAF Mildenhall: Add Efficient Lighting And Controls | | 266 | | RAF Mildenhall: B237 Replace Calorifier W/Heat Plate Exchanger | | 335 | | RAF Mildenhall: B238 Replace Calorifier W/Heat Plate Exchanger | | 335 | | RAF Mildenhall: Convert High Bay Lighting - Phase 2 | | 255 | | RAF Mildenhall: Convert Outdoor Lighting To Induction | | 216 | | RAF Mildenhall: Maintain Bms Phase 1 (Controls+F227 & Commissioning) | | 621 | | RAF Mildenhall: Maintain Bms System Phase 2 | | 550 | | RAF Mildenhall: Maintain Bms System, Phase 3 | | 550 | | RAF Mildenhall: Energy Cons: Convert High Bay Lighting To Energy Eff Fittings | | 194 | | RAF Mildenhall: Energy: Lighting Upgrades & Controls - P2 | | 185 | | RAF Mildenhall: Energy: Recommission Discrete HVAC Controls | | 200 | | RAF Mildenhall: Energy: Repair Pipe Insulation - Basewide | | 116 | | Ramstein Air Base: Add Ceiling Mounted Ir Heaters | | 326 | | Ramstein Air Base: Energy Cons: Hangar Heating Controls & Door Seals | | 389 | | Ramstein Air Base: Energy Cons: Repair Boilers And Controls | | 583 | | Ramstein Air Base: Energy Cons: Replace Bay Doors | | 176 | | Ramstein Air Base: Energy Cons: Inst. Hot Water Boiler/Admin Ofc | | 101 | | Ramstein Air Base: Energy Cons: Replace Cool Roof | | 270 | | Ramstein: Energy Cons: Repair High Bay Lights & Sensors | | 146 | | Ramstein: Replace Roof & Add Insulation | | 419 | | Randolph Air Force Base: Repair Energy Chillers And HVAC Multi-Facilities | | 630 | | Randolph Air Force Base: Repair Energy Lighting And Envelope Multi-
Facilities | | 789 | | Randolph Air Force Base: Upgrade EMCS Basewide | | 1,550 | | Robins Air Force Base: Repair/Rpl Steam Traps, Htg Fclty Bldg, B/177 | | 153 | | Project | Estimated Financial Obligation (\$000s) | |---|---| | Salt Lak: Energy: Upgrade DDC System | 362 | | Schdy Ct: Energy: HVAC Controls B 7 & 8 | 35 | | Schdy Ct: Energy: Rep HVAC, Bldgs 2/8 | 363 | | Schriever Air Force Base: Leak Detection And Repair Of Natural Gas Lines -
Basewide | 100 | | Scott Air Force Base: Lighting Upgrades, Bldg 1600 | 2,400 | | Scott Air Force Base: Replace Boilers; Bldgs 40, 1907, 1700 | 600 | | Seymour Johnson Air Force Base: Offutt Repair Meters (Elec, Gas, Water),
Multi Facs | 141 | | Seymour Johnson Air Force Base: Repair HVAC Systems, Ftd Facility 4403 | 450 | | Shaw Air Force Base: Repair Lan-Based Direct Digital Controls Ph2 | 650 | | Shaw Air Force Base: Repair Lighting With Energy Efficient, Various Fac - Energy | 120 | | Sheppard Air Force Base: Energy-Install Occupancy Sensor Thermostats | 481 | | Sheppard Air Force Base: Water Efficiency Upgrades Multiple Facilities | 560 | | Sioux: Energy: Repair Boilers, Bldg 261 | 290 | | Spangdahlem Ab: Install 4 New 40kw Condensing Oil Boilers, Weather-Seal Large Rollup Doors, Weather Seal Others And Windows. | 203 | | Spangdahlem Ab: Install High Combustion-Efficiency Boilers With Modulation And Parallel Positioning.T. | 186 | | Spangdahlem Ab: Install Hot Water Radiant Heaters In Bldg 364 And Electric Radiant Heaters In Bldg 250. | 134 | | Spangdahlem Ab: Insulation, Lighting And Heating Improvements. Area To Include: Hangar 3, Bldg 101. | 87 | | Spangdahlem Ab: Programmable Thermostat Controls Will Be Added To Keep The Hangars At The Maximum Temperature For Hangar Areas | 149 | | Spangdahlem Ab: Replace 3,116 Magnetic Ballasts In 36 Buildings. Install 165 Occupancy Sensors In 17 Buildings. Add Efficient Lighting At 48 Buildings. | 514 | | Stewart: Energy: Multi Consv Meas | 4,250 | | Stewart: Energy: Repair Exterior Lites | 750 | | Thule Ab - Greenland: Consolidated Af Training & School Class In B201 | 273 | | Thule Air Base: Repair Flattop 132, Energy Improvement | 350 | | Thule Air Base: Repair Flattop 203, Energy Improvement | 273 | | Thule Air Base: Repair Flattop 205, Energy Improvement | 273 | | Thule Air Base: Energy Monitoring and Control System | 5,615 | | Tinker Air Force Base: Repair AC And Chillers, Multiple Facilities | 720 | | Project | Estimated Financial Obligation (\$000s) | |--|---| | Tinker Air Force Base: Repair Bay Lighting W/ Energy Eff Lighting, Facility Set 3 | 3,295 | | Tinker Air Force Base: Repair Bay Lighting W/ Energy Eff Lighting, Facility Set 1 | 818 | | Tinker Air Force Base: Repair By Replacement Heating Systems, Multiple Facilities | 929 | | Tinker Air Force Base: Repair Control Systems On Water Wells And Iwtp Plant | 499 | | Tinker Air Force Base: Repair Facility Lighting & Controls With Retrofit | 229 | | Tinker Air Force Base: Repair HVAC By Rebalancing Multiple Facilities | 435 | | Tinker Air Force Base: Repair HVAC Controls, Multiple Facilities | 555 | | Travis Air Force Base: Building Envelope Improvements, Phase 2 | 1,103 | | Travis Air Force Base: Install EMCS Equipment, Phase 3 | 568 | | Travis Air Force Base: Install Upgrade Lighting In Multi Facs, Phase 2 | 341 | | Travis Air Force Base: Energy, Repair Existing EMCS | 565 | | Travis Air Force Base: Retrocommissioning Phase 2 | 442 | | Tyndall Air Force Base: Replace HVAC System, Bldg 227 | 303 | | Tyndall Air Force Base: Upgrade Electric Motors | 170 | | Tyndall Air Force Base: Upgrade Lighting Ctrls | 361 | | Vance Air Force Base: Energy Cons: Repair HVAC Efficiencies-Multiple Facilities | 147 | | Vance Air Force Base: Energy Cons: Repair Lamp Efficiencies Multiple Facilities | 145 | | W K Kell: Energy: Upgrade EMCS Basewide | 520 | | Westover: Renovation | 5,356 | | Westover: Rx Of Various HVAC Systems | 600 | | Whiteman Air Force Base: Energy: Replace Hi Bay Lights-13 Bldgs | 1,223 | | Whiteman Air Force Base: Energy: Repair B509 Energy Losses: Insulation & Infiltration Ctrl | 580 | | Whiteman Air Force Base: Energy: Repair Inefficient HVAC & Controls In (152,153,1119,3200) | 3,263 | | Wright Patterson Air Force Base: Recaulk Exterior/Windows F/20556 | 165 | | Wright Patterson Air Force Base: Recaulk Exterior/Windows F/20558 | 165 | | Wright Patterson Air Force Base: Replace Area A Fire Suppression Line - Skeel Ave (W-4) | 1,220 | | Wright Patterson Air Force Base: Replace Steam Line S-166 To F/20622 (Sd-5) | 2,300 | | Wright Patterson Air Force Base: Replace Steam Line S-219 To F/20642 | 1,545 | | Project | Estimated Financial
Obligation (\$000s) | |--|--| | (Sd-4) | | | Wright Patterson Air Force Base: Replace Steam Lines Btw S-229 And Fac 20029 (Sd-11) | 2,600 | | Wright Patterson Air Force Base: Replace Steam Lines From F/10271 To S-461a (Sd-3) | 4,450 | | Wright Patterson Air Force Base: Rpl Steam Lines, Area A (Sd 1,2 & 13) | 1,800 | | Yokota Air Base: Test And Repair Tube Bundles, Various Bldgs | 458 | | Youngstown: Renovation | 1,844 | | Renewable Energy | 8,807 | | Aviano: Install Approximately 134 Kw Heat Pump Geothermal Plant At
Bella Vista Bldg #1404 | 307 | | Cape Cod: Install two wind turbines | 8,500 | | Water Conservation | 10,260 | | Aviano: Installation System To Use Agriculture Water At Golf Course And Sport Field. | 503 | | Aviano: Replace Existing High Water Consumption Showerheads (2.5 GPM+) With Low Flow Showerheads (< 2.0 GPM) | 213 | | Aviano: Replacement Of Existing Water Loop. Water Meters Installed Where Economically Convenient. | 119 | | Francis E Warren AFB: Maintain Lake Pearson/Install Non-Pot Irrigation | 3,197 | | Grissom: Low Flow Plumbing | 110 | | Hurlburt Field: Construct Elevated Graywater Tank & Distribution System | 4,124 | | Incirlik: Replace Existing Deteriorated Pipes With New Hdpe Pipe | 428 | | Kirtland Air Force Base, NM:
Plant Xeriscape | 242 | | Maxwell Air Force Base: Adal Golf Course Irrigation Pumping System | 750 | | RAF Mildenhall: Add Water Efficient Fixtures | 181 | | RAF Mildenhall: Optimizer Mod To Urinals - Basewide | 106 | | Spangdahlem AB: Replace/Enhance 1,089 Water Fixtures In 124 Buildings | 287 | | MARINE CORPS | 198,218 | | Energy Efficiency | 184,076 | | MCAGCC Twentynine Palms: Controls Conversion And Repair Facility 1579 | 1,065 | | MCAGCC Twentynine Palms: Repair EMCS, Bldg 1404 | 1,324 | | MCAGCC Twentynine Palms: Repair EMCS, Bldg 1411 | 1,326 | | MCAGCC Twentynine Palms: Repair EMCS, Bldg 1429 | 1,327 | | MCAGCC Twentynine Palms: Replace Existing EMCS Bldg #1031 | 262 | | Project | Estimated Financial Obligation (\$000s) | |---|---| | MCAGCC Twentynine Palms: Replace Existing EMCS Bldg #1095 | 266 | | MCAGCC Twentynine Palms: Replace Existing EMCS Bldg #1562 | 436 | | MCAGCC Twentynine Palms: Replace Existing EMCS Bldg #1563 | 311 | | MCAGCC Twentynine Palms: Replace Existing EMCS Bldg #1564 | 481 | | MCAGCC Twentynine Palms: Replace Existing EMCS Bldg #1565 | 293 | | MCAGCC Twentynine Palms: Replace Existing EMCS Bldg #1566 | 436 | | MCAGCC Twentynine Palms: Replace Existing EMCS Bldg #1567 | 294 | | MCAGCC Twentynine Palms: Replace Existing EMCS Bldg #1568 | 294 | | MCAGCC Twentynine Palms: Replace Existing EMCS Bldg #1569 | 285 | | MCAGCC Twentynine Palms: Replace Existing EMCS Bldg #1570 | 285 | | MCAGCC Twentynine Palms: Replace Existing EMCS, Bldg 1342 | 190 | | MCAGCC Twentynine Palms: Replace Existing EMCS, Bldg 1561 | 285 | | MCAGCC Twentynine Palms: Replace Existing EMCS, Bldg 5419 | 165 | | MCAGCC Twentynine Palms: Replace Existing EMCS, Bldg 5702 | 153 | | MCAGCC Twentynine Palms: Replace Existing EMCS, Bldg 5703 | 162 | | MCAS Beaufort: EMCS Installion In Bldg #418 | 98 | | MCAS Beaufort: Repair Bldg #1122, Papa Barracks | 1,549 | | MCAS Beaufort: Replace Laurel Baystreet Lighting | 279 | | MCAS Beaufort: Replace MCAS Beaufort Street Lighting | 692 | | MCAS Cherry Point: Facility Energy Improvements, Bldg 131 | 175 | | MCAS Cherry Point: Facility Energy Improvements, Bldg 1795 | 7 | | MCAS Cherry Point: Facility Energy Improvements, Bldg 3451 | 257 | | MCAS Cherry Point: Facility Energy Repairs, Bldg #199 | 1,084 | | MCAS Cherry Point: Facility Energy Repairs, Bldg 131 | 5,409 | | MCAS Cherry Point: Facility Energy Repairs, Bldg 1790 | 803 | | MCAS Cherry Point: Facility Energy Repairs, Bldg 1795 | 404 | | MCAS Cherry Point: Facility Energy Repairs, Bldg 3451 | 7,667 | | MCAS Cherry Point: Facility Energy Repairs, Bldg 487 | 3,713 | | MCAS Cherry Point: Install Voltage Regulation Equipment In Misc Buildings | 462 | | MCAS Cherry Point: Lighting Replacement, Bldg #1667 | 171 | | MCAS Cherry Point: Lighting Replacement, Bldg #3998 | 181 | | MCAS Cherry Point: Lighting Replacement, Bldg #4464 | 121 | | MCAS Cherry Point: Repair Street Lighting - Central Core Area | 877 | | MCAS Cherry Point: Repair Street Lighting - Housing Area | 397 | | MCAS Cherry Point: Steam And Condensate, Repair Leaks | 520 | | Project | Estimated Financial
Obligation (\$000s) | |---|--| | MCAS Cherry Point: Water Conservation Project, Wwtp Bldg 4376 | 675 | | MCAS Cherry Point: Water Distribution System Improvements | 453 | | MCAS Cherry Point: Water Distribution System Mixers, Elevated Storage Tanks | 515 | | MCAS Cherry Point: Wireless Communications System For Load Shedding | 514 | | MCAS Iwakuni: Replace Existing Street Lights With High Efficiency LED | 1,457 | | MCAS Iwakuni: Monitoring & Control System Implementation Phase 1 | 3,082 | | MCAS Miramar: Boiler Replacement | 758 | | MCAS Miramar: HVAC/DDC Replacement | 7,349 | | MCAS Miramar: Repair Projects From Base Energy Audits | 2,564 | | MCAS Miramar: Replace Boilers At 30 Different Buildings | 3,466 | | MCAS Miramar: Water Conservation Projects From Energy Audit | 1,607 | | MCAS New River: AS114, AS116 & AS118 - Heat And Hot Water Upgrades | 120 | | MCAS New River: AS116 - Heat And Hot Water Upgrades | 28 | | MCAS New River: AS118 - Heat And Hot Water Upgrades | 187 | | MCAS New River: AS122 - Heat And Hot Water Upgrades | 161 | | MCAS New River: AS205 - Heat And Hot Water Upgrades | 176 | | MCAS New River: AS208 - Heat And Hot Water Upgrades | 107 | | MCAS New River: AS211 - Heat And Hot Water Upgrades | 221 | | MCAS New River: AS212 - Heat And Hot Water Upgrades | 195 | | MCAS New River: AS213 - Heat And Hot Water Upgrades | 195 | | MCAS New River: AS214 - Heat And Hot Water Upgrades | 227 | | MCAS New River: AS216 - Heat And Hot Water Upgrades | 227 | | MCAS New River: AS217 - Heat And Hot Water Upgrades | 231 | | MCAS New River: AS222 - Heat And Hot Water Upgrades | 169 | | MCAS New River: AS232 - Heat And Hot Water Upgrades | 187 | | MCAS New River: AS255 - Heat And Hot Water Upgrades | 284 | | MCAS New River: AS302 Energy Efficiency Repairs | 3,107 | | MCAS New River: AS312 - Heat And Hot Water Upgrades | 119 | | MCAS New River: AS318 - Heat And Hot Water Upgrades | 206 | | MCAS New River: AS320 - Energy Efficiency Repairs | 1,342 | | MCAS New River: AS4002 & AS4004 - Heat And Hot Water Upgrades | 190 | | MCAS New River: AS4004 - Heat And Hot Water Upgrades | 581 | | MCAS New River: AS4006 - Heat And Hot Water Upgrades | 535 | | MCAS New River: AS4007 - Heat And Hot Water Upgrades | 526 | | MCAS New River: AS4008 - Heat And Hot Water Upgrades | 72 | | Project | Estimated Financial Obligation (\$000s) | |--|---| | MCAS New River: AS4020 - Heat And Hot Water Upgrades | 474 | | MCAS New River: AS4025 - Heat And Hot Water Upgrades | 474 | | MCAS New River: AS4029 & AS4030 - Heat And Hot Water Upgrades | 385 | | MCAS New River: AS4110 - Heat And Hot Water Upgrades | 218 | | MCAS New River: AS4120 - Heat And Hot Water Upgrades | 146 | | MCAS New River: AS4122 - Heat And Hot Water Upgrades | 190 | | MCAS New River: AS4133 - Heat And Hot Water Upgrades | 111 | | MCAS New River: AS4135 - Heat And Hot Water Upgrades | 206 | | MCAS New River: AS4145 - Heat And Hot Water Upgrades | 133 | | MCAS New River: AS4146 - Heat And Hot Water Upgrades | 242 | | MCAS New River: AS4157 - Heat And Hot Water Upgrades | 147 | | MCAS New River: AS4158 - Heat And Hot Water Upgrades | 236 | | MCAS New River: AS4171 - Heat And Hot Water Upgrades | 213 | | MCAS New River: AS4188 - Heat And Hot Water Upgrades | 171 | | MCAS New River: AS424 - Heat And Hot Water Upgrades | 314 | | MCAS New River: AS425 - Heat And Hot Water Upgrades | 161 | | MCAS New River: AS427 - Heat And Hot Water Upgrades | 160 | | MCAS New River: AS502 - Heat And Hot Water Upgrades | 170 | | MCAS New River: AS510 - Heat And Hot Water Upgrades | 276 | | MCAS New River: AS541 - Heat And Hot Water Upgrades | 353 | | MCAS New River: AS545 - Heat And Hot Water Upgrades | 238 | | MCAS Yuma: Additional Work For Yu1240m1 And Yu1241m1 | 2,464 | | MCAS Yuma: Bldg 227 System Optimization And Repairs | 486 | | MCAS Yuma: Bldg 406 Chiller Repairs | 208 | | MCAS Yuma: Bldg. 859 HVAC Repair And Renovation | 2,082 | | MCAS Yuma: Bldg. 859 Mechanical Room Construction | 397 | | MCAS Yuma: HVAC Repairs And Controls Optimization Bldg 223 | 246 | | MCAS Yuma: HVAC Repairs And Controls Optimization Various Bldgs | 1,575 | | MCAS Yuma: Install Utility Metering Phase Iii | 331 | | MCAS Yuma: Repair HVAC Controls Various Bldgs | 725 | | MCAS Yuma: Repair HVAC System, Bldg 1200 | 474 | | MCAS Yuma: Repair HVAC System, Bldg 722 | 334 | | MCAS Yuma: Replace HVAC System Bldg. 635 | 344 | | MCAS Yuma: Replace HVAC System, Bldg 634 | 368 | | MCB Camp Butler: Install Advanced Utility Metering System, Camp Fuji | 468 | | Project | Estimated Financial Obligation (\$000s) | |---|---| | MCB Camp Butler: Install Advanced Utility Meters Bldg 110, Camp Fuji | 141 | | MCB Camp Butler: Install Advanced Utility Meters Bldg 260, Camp Fuji | 141 | | MCB Camp Butler: Install Advanced Utility Meters Bldg 262, Camp Fuji | 141 | | MCB Camp Butler: Install Advanced Utility Meters Bldg 450, Camp Fuji | 185 | | MCB Camp Butler: Install Advanced Utility Meters In 41 Locations, Camp Fuji | 1,566 | | MCB Camp Butler: Relace Chillers At Bldg 1000, Camp Foster | 699 | | MCB Camp Butler: Replace 100-Ton Chiller At At Bldg 2339, Camp Hansen | 699 | | MCB Camp Butler: Replace 100-Ton Chiller At Bldg 496, Camp Foster | 699 | | MCB Camp Butler: Replace 120-Ton Chiller At Bldg 2443, Camp Hansen | 819 | | MCB Camp Butler: Replace 130-Ton Chiller At Bldg 473, Camp Foster | 879 | | MCB Camp Butler: Replace 50-Ton Chiller At Bldg 222, Camp Foster | 699 | | MCB Camp Butler: Replace 50-Ton Chiller At Bldg 4138, Camp Foster | 400 | | MCB Camp Butler: Replace 50-Ton Chiller At Bldg 4225, Camp Courtney | 699 | | MCB Camp Butler: Replace 60-Ton Chiller At Bldg 215, Camp Foster | 460 | | MCB Camp Butler: Replace 60-Ton Chiller At Bldg 4100, Camp Foster | 819 | | MCB Camp Butler: Replace 80-Ton Chiller At Bldg 200, Camp Foster | 579 | | MCB Camp Butler: Replace 80-Ton Chiller At Bldg 4224, Camp Courtney | 460 | | MCB Camp Butler: Replace Chiller At Bldg 2221, Camp Hansen | 460 | | MCB Camp Butler: Replace Chiller At Bldg 4137, Camp Foster | 400 | | MCB Camp Butler: Replace Chiller At Bldg 440, Camp Foster | 460 | | MCB Camp Butler: Replace Chiller At Bldg 4440, Cam Courtney | 460 | | MCB Camp Butler: Replace Chiller At Bldg 4446, Camp Courtney | 519 | | MCB Camp Butler: Replace Chiller At Bldg 4456, Camp Courtney | 400 | | MCB Camp Butler: Replace Chiller At Bldg 459, Camp Foster | 400 | | MCB Camp Butler: Replace Chiller At Bldg 5949, Camp
Foster | 579 | | MCB Camp Butler: Replace Chillers At Bldg #5908, Camp Foster | 1,059 | | MCB Camp Lejeune: 10 - Boiler Modifications | 216 | | MCB Camp Lejeune: 101 - Boiler Modifications | 95 | | MCB Camp Lejeune: 102 - Boiler Modifications | 95 | | MCB Camp Lejeune: 111 - Boiler Modifications | 95 | | MCB Camp Lejeune: 119 Energy Efficiency Repairs | 102 | | MCB Camp Lejeune: 12 - Boiler Modifications | 224 | | MCB Camp Lejeune: 205 - Boiler Modifications | 95 | | MCB Camp Lejeune: 213 - Boiler Modifications | 106 | | MCB Camp Lejeune: 308 - Boiler Modifications | 177 | | Project | Estimated Financial Obligation (\$000s) | |---|---| | MCB Camp Lejeune: 309 - Boiler Modifications | 180 | | MCB Camp Lejeune: 312 - Boiler Modifications | 92 | | MCB Camp Lejeune: 313 - Boiler Modifications | - | | MCB Camp Lejeune: 316 - Boiler Modifications | 181 | | MCB Camp Lejeune: 318 - Boiler Modifications | 94 | | MCB Camp Lejeune: 321 - Boiler Modifications | 177 | | MCB Camp Lejeune: 323 - Boiler Modifications | 172 | | MCB Camp Lejeune: 327 - Energy Efficiency Repairs | 1,166 | | MCB Camp Lejeune: 407 - Boiler Modifications | 110 | | MCB Camp Lejeune: 417 - Boiler Modifications | 96 | | MCB Camp Lejeune: 50 - Energy Efficiency Repairs | 211 | | MCB Camp Lejeune: 507 - Boiler Modifications | 96 | | MCB Camp Lejeune: 511 - Boiler Modifications | 274 | | MCB Camp Lejeune: 59 - Boiler Modifications | 144 | | MCB Camp Lejeune: 6 - Boiler Modifications | 229 | | MCB Camp Lejeune: 63 - Boiler Modifications | 198 | | MCB Camp Lejeune: 8 - Boiler Modifications | 226 | | MCB Camp Lejeune: Hp255 - Energy Efficiency Repairs | 1,231 | | MCB Camp Lejeune: Hp265 - Energy Efficiency Repairs | 1,362 | | MCB Camp Lejeune: LED Street Lighting, Camp Geiger | 115 | | MCB Camp Lejeune: LED Street Lighting, Industrial Area | 277 | | MCB Camp Lejeune: LED Street Lighting, Paradis Point | 261 | | MCB Camp Lejeune: LED Street Lighting, Regimental Area | 18 | | MCB Camp Lejeune: Lighting System Replacement At Various Facilities | 307 | | MCB Camp Lejeune: M100 HVAC And Hot Water Upgrades | 69 | | MCB Camp Lejeune: M101 - Heat And Hot Water Upgrades | 281 | | MCB Camp Lejeune: M104 - Heat And Hot Water Upgrades | 208 | | MCB Camp Lejeune: M105 HVAC And Hot Water Upgrades | 100 | | MCB Camp Lejeune: M112 - Heat And Hot Water Upgrades | 128 | | MCB Camp Lejeune: M113 - Heat And Hot Water Upgrades | 144 | | MCB Camp Lejeune: M116 - Heat And Hot Water Upgrades | 98 | | MCB Camp Lejeune: M123 HVAC And Hot Water Upgrades | 115 | | MCB Camp Lejeune: M124 HVAC And Hot Water Upgrades | 105 | | MCB Camp Lejeune: M128 - Heat And Hot Water Upgrades | 285 | | MCB Camp Lejeune: M129 - Heat And Hot Water Upgrades | 303 | | Project | Estimated Financial Obligation (\$000s) | |--|---| | MCB Camp Lejeune: M130 - Heat And Hot Water Upgrades | 214 | | MCB Camp Lejeune: M131 - Heat And Hot Water Upgrades | 177 | | MCB Camp Lejeune: M132 - Heat And Hot Water Upgrades | 221 | | MCB Camp Lejeune: M139 - Heat And Hot Water Upgrades | 608 | | MCB Camp Lejeune: M301 HVAC And Hot Water Upgrades | 114 | | MCB Camp Lejeune: M303 - Heat And Hot Water Upgrades | 189 | | MCB Camp Lejeune: M305 - Heat And Hot Water Upgrades | 276 | | MCB Camp Lejeune: M307 HVAC And Hot Water Upgrades | 83 | | MCB Camp Lejeune: M309 - Heat And Hot Water Upgrades | 48 | | MCB Camp Lejeune: M311 - Heat And Hot Water Upgrades | 250 | | MCB Camp Lejeune: M313 HVAC And Hot Water Upgrades | 174 | | MCB Camp Lejeune: M316 - Heat And Hot Water Upgrades | 112 | | MCB Camp Lejeune: M318 HVAC And Hot Water Upgrades | 94 | | MCB Camp Lejeune: M319 HVAC And Hot Water Upgrades | 113 | | MCB Camp Lejeune: M321 - Heat And Hot Water Upgrades | 131 | | MCB Camp Lejeune: M323 HVAC And Hot Water Upgrades | 97 | | MCB Camp Lejeune: M324 - Heat And Hot Water Upgrades | 371 | | MCB Camp Lejeune: M326 - Heat And Hot Water Upgrades | 101 | | MCB Camp Lejeune: M402 HVAC And Hot Water Upgrades | 67 | | MCB Camp Lejeune: M405 HVAC And Hot Water Upgrades | 56 | | MCB Camp Lejeune: M406 HVAC And Hot Water Upgrades | 60 | | MCB Camp Lejeune: M407 HVAC And Hot Water Upgrades | 106 | | MCB Camp Lejeune: M408 HVAC And Hot Water Upgrades | 105 | | MCB Camp Lejeune: M412 HVAC And Hot Water Upgrades | 87 | | MCB Camp Lejeune: M413 HVAC And Hot Water Upgrades | 96 | | MCB Camp Lejeune: M416 - Heat And Hot Water Upgrades | 143 | | MCB Camp Lejeune: M418 HVAC And Hot Water Upgrades | 122 | | MCB Camp Lejeune: M420 - Heat And Hot Water Upgrades | 235 | | MCB Camp Lejeune: M422 - Heat And Hot Water Upgrades | 229 | | MCB Camp Lejeune: M424 - Heat And Hot Water Upgrades | 374 | | MCB Camp Lejeune: M435 - Heat And Hot Water Upgrades | 476 | | MCB Camp Lejeune: M440 - Heat And Hot Water Upgrades | 460 | | MCB Camp Lejeune: M445 - Heat And Hot Water Upgrades | 426 | | MCB Camp Lejeune: M450 - Heat And Hot Water Upgrades | 429 | | MCB Camp Lejeune: M455 - Heat And Hot Water Upgrades | 355 | | Project | Estimated Financial Obligation (\$000s) | |---|---| | MCB Camp Lejeune: M457 - Heat And Hot Water Upgrades | 359 | | MCB Camp Lejeune: M458 - Heat And Hot Water Upgrades | 359 | | MCB Camp Lejeune: M508 - Heat And Hot Water Upgrades | 296 | | MCB Camp Lejeune: M602 HVAC And Hot Water Upgrades | 89 | | MCB Camp Lejeune: M603 HVAC And Hot Water Upgrades | 59 | | MCB Camp Lejeune: M604 - Heat And Hot Water Upgrades | 201 | | MCB Camp Lejeune: M607 - Heat And Hot Water Upgrades | 275 | | MCB Camp Lejeune: M609 - Heat And Hot Water Upgrades | 279 | | MCB Camp Lejeune: M611 - Heat And Hot Water Upgrades | 139 | | MCB Camp Lejeune: M614 - Heat And Hot Water Upgrades | 192 | | MCB Camp Lejeune: M616 - Heat And Hot Water Upgrades | 192 | | MCB Camp Lejeune: M621 HVAC And Hot Water Upgrades | 133 | | MCB Camp Lejeune: M622 - Heat And Hot Water Upgrades | 185 | | MCB Camp Lejeune: M90 - Heat And Hot Water Upgrades | 75 | | MCB Camp Pendleton: Install Advanced Electric Meters Basewide | 610 | | MCB Camp Pendleton: Install AMR Natural Gas Meters With Encoder-Receiver-Transmitters | 1,514 | | MCB Camp Pendleton: Install DDC In 16 Facilities | 915 | | MCB Camp Pendleton: Install Variable Frequency Drives 40 Facilities | 1,030 | | MCB Camp Pendleton: Install Window Film | 1,609 | | MCB Camp Pendleton: Repair Air Compressors In 6 Buildings | 455 | | MCB Camp Pendleton: Repair DDC In 16 Facilities | 1,139 | | MCB Camp Pendleton: Replace Existing HID And CFL Wall Packs With LED Wall Packs | 353 | | MCB Camp Pendleton: Replace Existing HID And CFL Wall Packs With LED Wall Packs In 33 | 949 | | MCB Camp Pendleton: Replace Existing Pool Filters And Vfds At 13, 14, 33, 41, 43 And | 1,278 | | MCB Camp Pendleton: Replace Existing Roof With Cool Roof On Bldg
#1160 | 777 | | MCB Camp Pendleton: Replace Natural Gas Pvc Pipe W/Hdpe S Margarita Bridge To 33 Area | 2,728 | | MCB Camp Pendleton: Replace Numerous Existing Water Booster Pumps With Energy Efficient | 453 | | MCB Camp Pendleton: Replace Water Meters With Encoder-Receiver-
Transmitters (ERTS). | 1,649 | | Project | Estimated Financial
Obligation (\$000s) | |---|--| | MCB Camp Pendleton: Retro Commissioning Of 110 Facilities In Several Areas | 300 | | MCB Camp Pendleton: Retrofit Existing 32 Watt T8 Lamps | 576 | | MCB Camp Pendleton: Retrofit Existing 32 Watt T8 Lamps With Super Efficient 25 Watt T | 858 | | MCB Camp Pendleton: Retrofit Existing HID Street Lights | 1,492 | | MCB Camp Pendleton: Retrofit Existing Wallpacks | 525 | | MCB Camp Pendleton: Retrofit Incandescent Lights In 54 Facilities | 337 | | MCB Hawaii: AC System Repairs, Bldg 1629 | 732 | | MCB Hawaii: AC Upgrades And Kitchen Hood Exhaust Controls, B1629 | 205 | | MCB Hawaii: Advanced Meter Installation | 906 | | MCB Hawaii: Automated Meter Reading System, Phase 4, MCBH | 591 | | MCB Hawaii: Chiller Replacement, Bldg 1647 | 611 | | MCB Hawaii: Exterior Area Lighting LED Upgrades | 1,001 | | MCB Hawaii: HVAC Repairs, Bldg 267 | 325 | | MCB Hawaii: HVAC Retrofits, Bldg 267 | 503 | | MCB Hawaii: Repair HVAC System, Bldg 1604 | 1,002 | | MCB Hawaii: Repair HVAC System, Bldg 1632 | 1,051 | | MCB Hawaii: Replace Existing Electric Meters With AMR Meters | 470 | | MCB Quantico: Adv. Metering Infrastructure: Phase 3 - Nat. Gas | 1,604 | | MCB Quantico: Adv. Metering Infrastructure: Phase 4 - Water | 1,991 | | MCB Quantico: Advanced Metering Systems: Phase 2 - Electric Metering | 2,758 | | MCB Quantico: HVAC - Chiller Repair By Replacement In Bldg #2006 | 525 | | MCB Quantico: HVAC - Magnetic, Oil-Free Compressor Retrofit In Multiple Bldgs | 2,191 | | MCB Quantico: HVAC - Replace Unit Heaters | 65 | | MCB Quantico: HVAC - Variable Frequency Drives | 580 | | MCB Quantico: Ltg Sys: Efficient Lighting Fixt And Controls In Bldg 26100 | 138 | | MCB Quantico: Ltg Sys: Efficient Lighting Fixt And Controls In Bldg 27250 | 105 | | MCB Quantico: Ltg Syst: Efficient Lighting Fixtures And Controls In Mult Bldgs | 737 | | MCB Quantico: Water Conservation - Low Flow Faucet Aerators,
Showerheads & Flus | 572 | | MCB Quantico: Water Conservation - Low Flow Fixtures - Bldg 2001 | 91 | | MCB Quantico: Water Conservation - Low Flow Fixtures - Bldg 2003 | 98 | | MCB Quantico: Water Conservation - Low Flow Fixtures - Bldg 2046 | 98 | | MCB Quantico: Water Conservation - Low Flow Fixtures - Bldg 2074 | 97 | | Project | Estimated Financial Obligation (\$000s) | |--|---| | MCB Quantico: Water Conservation - Low
Flow Fixtures - Bldg 3018 | 91 | | MCB Quantico: Water Conservation - Low Flow Fixtures - Bldg 5001 | 114 | | MCB Quantico: Water Conservation - Low Flow Fixtures - Bldg 5002 | 96 | | MCLB Albany: Facility Energy Improvements | 1,735 | | MCLB Albany: Incorporate 33 Bldgs Into Base DDC System | 777 | | MCLB Albany: Incorporate Bldg 10201 Into Base DDC System | 121 | | MCLB Albany: Incorporate Bldg 10202 Into Base DDC System | 121 | | MCLB Albany: Incorporate Bldg 1260 Into Base DDC System | 231 | | MCLB Albany: Incorporate Bldg 1330 Into Base DDC System | 136 | | MCLB Albany: Repair Circuit 20, Central | 6,204 | | MCLB Albany: Repair Circuit 20, Warehouse | 3,364 | | MCLB Albany: Repair Circuit 30 | 800 | | MCLB Albany: Repair Circuit 40 | 2,400 | | MCLB Albany: Repair Circuit 70 | 1,568 | | MCLB Albany: Repair Various Pole And Pad Mounted Transformers | 819 | | MCLB Albany: Replace Street Light Fixtures With LED | 3,997 | | MCLB Albany: Retro-Commissioning Of Bldgs 7450, 7520, And 7600 | 143 | | Mcrd Parris Island: Convert Steam B-400 | 344 | | Mcrd Parris Island: Convert Steam B-740 | 260 | | Mcrd Parris Island: Convert Steam B-923 | 29 | | Mcrd Parris Island: LED Street Lighting (Phase 1) | 186 | | Mcrd Parris Island: Repair Envelope & HVAC B-292 | 105 | | Mcrd Parris Island: Repair HVAC B-791 | 68 | | Mcrd Parris Island: Replace HVAC & Repair Envelope B-151 | 348 | | Mcrd Parris Island: Replace HVAC B-113 | 152 | | Mcrd Parris Island: Replace HVAC B-450 | 515 | | Mcrd Parris Island: Replace HVAC B-700 | 1,801 | | Mcrd Parris Island: Upgrade HVAC B-730 | 870 | | Mcrd San Diego: Replace Chiller Units-B626 | 480 | | Mcsf Blount Island: B-450 Extension Roof Daylighting | 110 | | Mcsf Blount Island: Combined - Daylighting And Fans | 210 | | Mcsf Blount Island: Combined Relamp Hard Stand And Solar Parking Lot Lights | 325 | | Renewable Energy | 14,142 | | MCAGCC Twentynine Palms: Install Photovoltaic System Bldg. 1247 Vehicle Holding Shed | 628 | | Project | Estimated Financial Obligation (\$000s) | |--|---| | MCAGCC Twentynine Palms: Install Photovoltaic System Bldg. 1937 Vehicle Holding Shed | 738 | | MCAGCC Twentynine Palms: Install Photovoltaic System Bldg. 2064 Vehicle Holding Shed | 723 | | MCAGCC Twentynine Palms: Install Photovoltaic System Bldg. 2065 Vehicle Holding Shed | 715 | | MCAGCC Twentynine Palms: Install Photovoltaic System Bldg. 2066 Vehicle Holding Shed | 723 | | MCAS Beaufort: Bldg 1121; Construct Rooftop Pv System | 235 | | MCAS Beaufort: Bldg 1122; Construct Rooftop Pv System | 344 | | MCAS Yuma: Install Solar Pv 1508 (31.25 Kwdc - | 559 | | MCAS Yuma: Install Solar Pv Bldg. 1200 (35kw) | 448 | | MCAS Yuma: Install Solar Pv Bldg. 530 | 502 | | MCAS Yuma: Install Solar Pv Sunshade, Bldg 888 | 321 | | MCAS Yuma: Install Solar Pv, Bldg. 930 | 327 | | MCAS Yuma: Install Solar Sunshade Pv Bldg. 980 (22kw) | 387 | | MCB Camp Lejeune: G550 - Energy Efficiency Repairs | 89 | | MCB Camp Lejeune: HVAC Control And Equipment Replacement At Various Facilities | 1,370 | | MCB Camp Pendleton: Install 34 Electric Vehicle Charging Stations Basewide | 683 | | MCB Camp Pendleton: Install Pv On Bldg #210724 | 513 | | MCB Camp Pendleton: Install Pv On Bldg #2238 | 529 | | MCB Camp Pendleton: Install Pv On Bldg #2243 | 529 | | MCB Camp Pendleton: Install Pv On Bldg #2261 Related To Pe0412m | 333 | | MCB Camp Pendleton: Install Pv On Bldg #2262 | 529 | | MCB Camp Pendleton: Install Pv On Bldg #41371 | 230 | | MCB Camp Pendleton: Install Pv Solar Thermal 33 Area Pool | 424 | | MCB Camp Pendleton: Swimming Pool (43 Area) Solar Thermal & Electric | 506 | | Mcrd Parris Island: Solar Water Heating Bldg 589 | 439 | | Mcrd Parris Island: Solar Water Heating Bldg 591 | 439 | | Mcrd Parris Island: Solar Water Heating Bldg 599 | 439 | | Mcrd Parris Island: Solar Water Heating Bldg 601 | 439 | | DECA | 7,193 | | Energy Efficiency | 7,193 | | Aberdeen Proving Ground: Energy Improvements | 2 | | Project | Estimated Financial Obligation (\$000s) | |---|---| | Altus Air Force Base: Energy Improvements | 30 | | Arnold Air Station: Energy Improvements | 24 | | Bangor International Airport (Ang): Energy Improvements | 2 | | Barksdale Air Force Base: Energy Improvements | 40 | | Beale Air Force Base: Energy Improvements | 45 | | Bolling Air Force Base: Energy Improvements | 77 | | Buckley Air Force Base: Energy Improvements | 92 | | Cannon Air Force Base: Energy Improvements | 72 | | Carlisle Barracks: Energy Improvements | 2 | | CBC Gulfport MS: Energy Improvements | 39 | | Charleston Air Force Base: Energy Improvements | 131 | | Columbus Air Force Base: Energy Improvements | 9 | | Davis-Monthan Air Force Base: Energy Improvements | 141 | | Dover Air Force Base: Energy Improvements | 102 | | Dyess Air Force Base: Energy Improvements | 30 | | Edwards Air Force Base: Energy Improvements | 57 | | Eglin Air Force Base: Energy Improvements | 144 | | Eielson Air Force Base: Energy Improvements | 34 | | Ellsworth Air Force Base: Energy Improvements | 91 | | Fairchild Air Force Base: Energy Improvements | 81 | | Fort Belvoir: Energy Improvements | 2 | | Fort Benning: Energy Improvements | 61 | | Fort Bragg: Energy Improvements | 90 | | Fort Detrick: Energy Improvements | 39 | | Fort Drum: Energy Improvements | 127 | | Fort George G Meade: Energy Improvements | 2 | | Fort Gordon: Energy Improvements | 55 | | Fort Hamilton: Energy Improvements | 2 | | Fort Hood: Energy Improvements | 113 | | Fort Huachuca: Energy Improvements | 33 | | Fort Jackson: Energy Improvements | 106 | | Fort Lee: Energy Improvements | 94 | | Fort Leonard Wood: Energy Improvements | 86 | | Fort Mccoy: Energy Improvements | 24 | | Fort Rucker: Energy Improvements | 7 | | Project | Estimated Financial Obligation (\$000s) | |---|---| | Fort Sill: Energy Improvements | 83 | | Fort Stewart: Energy Improvements | 55 | | Fort Wainwright: Energy Improvements | 46 | | Francis E Warren Air Force Base: Energy Improvements | 112 | | Goodfellow Air Force Base: Energy Improvements | 58 | | Grand Forks Air Force Base: Energy Improvements | 51 | | Hanscom Air Force Base: Energy Improvements | 84 | | Harrison Village: Energy Improvements | 48 | | Hickam Air Force Base: Energy Improvements | 53 | | Hill Air Force Base: Energy Improvements | 108 | | Holloman Air Force Base: Energy Improvements | 64 | | Jbphh Pearl Harbor Hawaii: Energy Improvements | 62 | | Joint Base Andrews-Naval Air Facility Washington: Energy Improvements | 182 | | Joint Base Lewis-Mcchord: Energy Improvements | 293 | | Joint Base Myer-Henderson Hall: Energy Improvements | 2 | | Joint Base San Antonio -Fort Sam Houston: Energy Improvements | 58 | | Keesler Air Force Base: Energy Improvements | 71 | | Kirtland Air Force Base: Energy Improvements | 109 | | Langley Air Force Base: Energy Improvements | 51 | | Little Rock Air Force Base: Energy Improvements | 9 | | Los Angeles Air Force Base: Energy Improvements | 62 | | Macdill Air Force Base: Energy Improvements | 97 | | Malmstrom Air Force Base: Energy Improvements | 100 | | Maxwell Air Force Base: Energy Improvements | 88 | | MCAGCC Twentynine Palms CA: Energy Improvements | 37 | | MCAS Cherry Point Nc: Energy Improvements | 45 | | MCAS Miramar: Energy Improvements | 123 | | MCAS Yuma AZ: Energy Improvements | 45 | | MCB Camp Lejeune Nc: Energy Improvements | 46 | | MCB Camp Pendleton CA: Energy Improvements | 85 | | MCB Hawaii Kaneohe: Energy Improvements | 63 | | Mcconnell Air Force Base: Energy Improvements | 2 | | Mcguire Air Force Base: Energy Improvements | 13 | | MCLB Albany Ga: Energy Improvements | 18 | | MCLB Barstow CA: Energy Improvements | 19 | | Project | Estimated Financial
Obligation (\$000s) | |--|--| | Mcrd Beaufort Pi Sc: Energy Improvements | 9 | | Mcsptact Kansas City MO: Energy Improvements | 20 | | Moffett Field (NASA): Energy Improvements | 23 | | Moody Air Force Base: Energy Improvements | 49 | | Mountain Home Air Force Base: Energy Improvements | 54 | | NAF El Centro CA: Energy Improvements | 14 | | NAS Corpus Christi TX: Energy Improvements | 4 | | NAS Fallon Nv: Energy Improvements | 16 | | NAS Jacksonville FL: Energy Improvements | 7 | | NAS JRB Ft Worth TX: Energy Improvements | 81 | | NAS JRB New Orleans La: Energy Improvements | 12 | | NAS Key West FL: Energy Improvements | 34 | | NAS Lemoore CA: Energy Improvements | 20 | | NAS Meridian MS: Energy Improvements | 49 | | NAS Oceana VA: Energy Improvements | 103 | | NAS Pensacola FL: Energy Improvements | 47 | | NAS Whidbey Island Wa: Energy Improvements | 108 | | National Training Center And Fort Irwin: Energy Improvements | 36 | | Naval Base Kitsap Bremerton Wa: Energy Improvements | 146 | | Naval Station Great Lakes II: Energy Improvements | 12 | | Naval Station Newport RI: Energy Improvements | 2 | | Naval Support Activity Crane: Energy Improvements | 3 | | NAVBASE Coronado: Energy Improvements | 76 | | NAVBASE San Diego CA: Energy Improvements | 98 | | NAVBASE Ventura Cty Pt Mugu CA: Energy Improvements | 10 | | NAVSTA Everett Wa: Energy Improvements | 2 | | NAVSTA Mayport FL: Energy Improvements | 43 | | NAVSTA Norfolk VA: Energy Improvements | 78 | | NAVSUPPACT Midsouth Memphis Tn: Energy Improvements | 7 | | NAWS China Lake: Energy Improvements | 38 | | Nellis Air Force Base: Energy Improvements | 73 | | NSA Saratoga Springs Ny: Energy Improvements | 37 | | NSA South Potomac: Energy Improvements | 2 | | Offutt Air Force Base: Energy Improvements | 75 | | Patrick Air Force Base: Energy Improvements | 84 | | Project | Estimated Financial Obligation (\$000s) |
---|---| | Peterson Air Force Base: Energy Improvements | 122 | | Picatinny Arsenal: Energy Improvements | 24 | | Presidio Of Monterey: Energy Improvements | 51 | | Randolph Air Force Base: Energy Improvements | 98 | | Redstone Arsenal: Energy Improvements | 47 | | Robins Air Force Base: Energy Improvements | 48 | | Rock Island Arsenal: Energy Improvements | 22 | | Scott Air Force Base: Energy Improvements | 14 | | Selfridge Ang Base: Energy Improvements | 51 | | Seymour Johnson Air Force Base: Energy Improvements | 64 | | Sheppard Air Force Base: Energy Improvements | 65 | | Subase Kings Bay Ga: Energy Improvements | 43 | | Tinker Air Force Base: Energy Improvements | 89 | | Tobyhanna Army Depot: Energy Improvements | 34 | | Travis Air Force Base: Energy Improvements | 60 | | Tyndall Air Force Base: Energy Improvements | 9 | | USAF Academy: Energy Improvements | 83 | | Vance Air Force Base: Energy Improvements | 36 | | Vandenberg Air Force Base: Energy Improvements | 35 | | West Point Military Reservation: Energy Improvements | 57 | | White Sands Missle Range: Energy Improvements | 50 | | Whiteman Air Force Base: Energy Improvements | 62 | | Yuma Proving Ground: Energy Improvements | 29 | | DFAS | 705 | | Energy Efficiency | 705 | | Limestone: Boiler Replacement | 630 | | Rome: New Lighting Control System | 75 | | DLA | 14,621 | | Energy Efficiency | 10,634 | | Defense Distr Depot San Joaquin: Replace Fire Station Windows | 8 | | Defense Distr Depot San Joaquin: Install Gas Meters | 1,709 | | Defense Distr Depot San Joaquin: Install LED Lights With Photo Cells On Exterior Buildings, Tracy | 542 | | Defense Distr Depot San Joaquin: Install T5 Lights & Sensors - Bldg #3,
Tracy | 121 | | Project | Estimated Financial
Obligation (\$000s) | |---|--| | Defense Supply Center Columbus: Energy Efficient Lights And Controls | 299 | | Defense Supply Center Columbus: Install Variable Frequency Drives On 4
Major Motors | 52 | | Defense Supply Center Columbus: Retro-Commission HVAC In 700k Square Foot Administrative Building | 75 | | Defense Supply Center Richmond: Bldg #24 Renovation | 59 | | Defense Supply Center Richmond: Bldg #31h 120t Chiller Replacement | 90 | | Defense Supply Center Richmond: Bldg #42 Renovation | 350 | | Defense Supply Center Richmond: Bldg #56 Renovation | 340 | | Defense Supply Center Richmond: Bldg #70 Renovation | 70 | | Defense Supply Center Richmond: Replace 687 Wall Packs With High Efficiency LEDs | 719 | | Defense Supply Center Richmond: Wh 10 Demolition | 1,350 | | Defense Supply Center Richmond: Wh 7 Demolition | 1,350 | | Susquehanna: Bldg #57 Lighting Replacement | 332 | | Susquehanna: Bldg #58 Lighting Replacement | 225 | | Susquehanna: Bldg #59 Lighting Replacment | 218 | | Susquehanna: Bldg #732 Lighting Replacement | 395 | | Susquehanna: Bldg #2001 Roof And HVAC Replacement | 2,000 | | Susquehanna: Boiler Conversion Building #104 From Fuel Oil To Natural
Gas | 30 | | Susquehanna: Motion Sensors For Bldg 82, 83, 84, 85 &87 | 300 | | Renewable Energy | 3,988 | | Defense Distr Depot San Joaquin: Install Solar Hot Water Heater – Bldg
#100 | 188 | | Susquehanna: Solar Thermal Heating On Bldg #2001 | 3,800 | | Grand Total | 998,005 | ## LIST OF NON-GOVERNMENTAL THIRD PARTY FUNDED ENERGY PROJECTS | Project | Estimated Financial | |--|--------------------------------| | AIR FORCE | Obligation (\$000s)
174,271 | | ESPC | 173,792 | | Tinker | | | | 173,792 | | UESC | 479 | | EXC lighting Controls/NRG Project - Convert T12 to T8 in 48 buildings | 307 | | EXC Motors/NRG Project - Upgrade motor efficiency & convert constant flow systems to VFS using VFD in 26 buildings | 172 | | ARMY | 537,615 | | ESPC | 384,080 | | EPSC Task 1 mod - additional renewable energy | 21,339 | | ESPC Task 2 - water and additional energy programs | 34,496 | | ESPC Task Order 1 | 37,379 | | | , | | Fort Greely ESPC Phase 1 | 31,141
337 | | Project provides lighting and insulation upgrades throughout the building | 337 | | Task Order 1 includes lighting, water fixtures, variable speed drives, window upgrades and building infiltration reduction | 7,639 | | TO 1 | 33,005 | | TO 4 | 33,815 | | TO 5 | 23,907 | | USAG Humpgreys ESPC Phase 2 | 28,273 | | FPI, Fort Buchanan | 847 | | FPI, Camp Parks | 1,490 | | FPI, Fort Hunter Liggett | 2,911 | | USAG Yongsan | 36,988 | | USAG Daegu | 27,427 | | West Point | 11,231 | | Ft Bragg | 34,694 | | Red River Army Depot | 14,661 | | VA ARNG | 2,500 | | UESC | 153,535 | | 51 kW PV array | 265 | | Delivery Order # 13 Improvements on 10 Buildings | 1,399 | | Delivery Order # 16, Boiler Tune Up on 89 Buildings | 25 | | Fort Knox Project 109 | 75,220 | | Fort Knox Project 110 | 12,900 | | Fort Knox Project 111 | 20,350 | | Fort Knox Project 112 | 40,190 | | Fort Knox Project 113 | 840 | |--------------------------------------|---------| | Ft Irwin | 1,975 | | Anniston AD | 59 | | Ft Rucker | 312 | | NAVY | 39,413 | | ESPC | 4,395 | | NAVBASE Point Loma – SPAWAR - TO 2 | 4,395 | | UESC | 35,018 | | FY11 UMM NWCF China Lake Superboiler | 2,243 | | HVAC & Lighting for 12 CNIC Bldgs | 4,698 | | SWFLANT UESC Project | 5,213 | | Steam Decentralization | 22,864 | | Grand Total | 751,299 | ## **APPENDIX I** ## MILITARY CONSTRUCTION PROJECTS INCORPORATING ASHRAE | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--------------------------------|-----------------------------------|---------------------------|---|---|---| | | | Presidio of Monterey, | | | | | | Army | General Instruction Building | California | 2007 | 3% | Yes | 90.1-2004 | | Army | Barracks Complex | Wheeler Army Air
Field, Hawaii | 2007 | 30% | Was | 90.1-2004 | | Army | Regional SATCOM Support Center | Wheeler AFB, Hawaii | 2007 | 27% | Yes | 90.1-2004 | | Army | SATCOM Facility | Fort Detrick,
Maryland | 2007 | 36% | | 90.1-2004 | | Army | Barracks Complex | Schofield Barracks,
Hawaii | 2007 | 30% | | 90.1-2004 | | Army | Joint Personal Effects Depot | Dover Air Force Base,
Delaware | 2007 | 30% | | 90.1-2004 | | Army | Access Control Point | Detroit Arsenal,
Michigan | 2007 | 42% | | 90.1-2004 | | Army | Barracks Complex | Schofield Barracks,
Hawaii | 2007 | 30% | | 90.1-2004 | | Army | Brigade Complex-Headquarters | Hunter Army Air Field,
Georgia | 2007 | 31% | | 90.1-2004 | | Army | Indoor Range | Fort Carson, Colorado | 2007 | 10% | Yes | 90.1-2004 | | Army | Indoor Range | Fort Lewis,
Washington | 2007 | 30% | | 90.1-2004 | | Army | Indoor Range | Fort Bragg, North Carolina | 2007 | 12% | Yes | 90.1-2004 | | Army | Barracks Complex | Fort Leavenworth,
Kansas | 2007 | 30% | | 90.1-2004 | | Army | Reception Station, Phase 1 | Fort Benning, Georgia | 2007 | 39% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|--|---------------------------|---|---|---| | _ | | Fort Campbell, | | | | | | Army | Vehicle Maintenance Shop | Kentucky | 2007 | <30% | Yes | 90.1-2004 | | Army | Trainee Barracks Complex | Fort Benning, Georgia | 2007 | 32% | | 90.1-2004 | | Army | Student Barracks | Fort Bragg, North
Carolina | 2007 | 32% | | 90.1-2004 | | Army | Brigade Complex, Increment 2 | Fort Lewis,
Washington | 2007 | 33% | | 90.1-2004 | | Army | Maneuver Systems Sustainment
Center, Phase 2 | Red River Army
Depot, Texas | 2007 | 30% | | 90.1-2004 | | Army | Battle Command Training Center,
Phase 1 | Fort Sam Houston,
Texas | 2007 | 32% | | 90.1-2004 | | Army | Regional Medical Training Facility | Fort McCoy,
Wisconsin | 2007 | 33% | | 90.1-2004 | | Army | Army Reserve Center | Fort Drum, New York | 2007 | 33% | | 90.1-2004 | | Army | Range Control Facility | Fort Hunter Liggett, California Naval Air Station, | 2007 | 30% | | 90.1-2004 | | Army | Army Reserve Center | Joint Reserve Base,
Fort Worth, Texas | 2007 | 33% | | 90.1-2004 | | Army | Army Reserve Center | Butte, Montana | 2007 | 47% | | 90.1-2004 | | Army | Simulations Training Facility | Fort Benning, Georgia | 2007 | 37% | | 90.1-2004 | | Army | Southern Command
Headquarters Facility | Miami Doral, Florida
Hunter Army Air Field, | 2007 | 30% | | 90.1-2004 | | Army | Barracks Complex | Georgia | 2007 | 38% | | 90.1-2004 | | Army | Regional Training Institute | Fort Carson, CO | 2007 | 30% | | 90.1-2004 | | Component | Project Name
| Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|------------------------------------|---------------------------|---|---|---| | Army | Army National Guard Readiness
Center | Niantic, Connecticut | 2007 | 30% | | 90.1-2004 | | Army | Regional Training Institute | Camp Rell, CT | 2007 | 30% | | 90.1-2004 | | Allily | | camp Ken, Ci | 2007 | 30% | | 30.1-2004 | | Army | Army National Guard Aviation Support Facility | Jacksonville, Florida | 2007 | 30% | | 90.1-2004 | | Army | Armed Forces Reserve Center | Marietta, GA | 2007 | 30% | | 90.1-2004 | | Army | Armed Forces Reserve Center | Mt. Vernon, IL | 2007 | 30% | | 90.1-2004 | | Army | Readiness Center, Add/Alt | Dundal, MD | 2007 | 30% | | 90.1-2004 | | Army | Readiness Center, Add/Alt (ADRS) | Methuen, MA | 2007 | 30% | | 90.1-2004 | | Army | Armed Forces Reserve Center (JFHQ) | Lincoln, Nebraska | 2007 | 30% | | 90.1-2004 | | Army | Army Aviation Support Facility | Lakehurst, NJ | 2007 | 30% | | 90.1-2004 | | Army | Readiness Center, Add/Alt | Santa Fe, NM | 2007 | 30% | | 90.1-2004 | | Army | Army National Guard Readiness
Center | Ontario, Oregon | 2007 | 30% | | 90.1-2004 | | Army | Army National Guard Readiness
Center Stryker Brigade Combat
Team (SBCT) | Army National Guard,
Huntingdon | 2007 | 30% | | 90.1-2004 | | Army | Readiness Center | Anderson, SC | 2007 | 30% | | 90.1-2004 | | Army | NW Houston AFRC | Houston, TX | 2007 | 30% | | 90.1-2004 | | Army | Armed Forces Reserve Center | Carbondale, IL | 2007 | 30% | | 90.1-2004 | | Army | Fort Bliss AFRC | El Paso, TX | 2007 | 30% | | 90.1-2004 | | Army | Armed Forces Reserve Center Field Maintenance Shop | Mansfield, OH | 2007 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|-------------------------------------|---------------------------|---|---|---| | Army | Armed Forces Reserve Center Field Maintenance Shop | Mansfield, OH | 2007 | 30% | | 90.1-2004 | | Army | Armed Forces Reserve Center
Field Maintenance Shop | Mt. Carmel, TN | 2007 | Yes | | 90.1-2004 | | Army | Armed Forces Reserve Center
Field Maintenance Shop, Part 2 | Farmingdale, NY | 2007 | 30% | | 90.1-2004 | | Army | Armed Forces Reserve Center, PH 2 | Birmingham, Alabama | 2007 | 30% | | 90.1-2004 | | Army | Readiness Center | Camp Navajo, AZ | 2008 | 30% | | 90.1-2004 | | Army | Readiness Center | Florence, AZ | 2008 | 30% | | 90.1-2004 | | Army | Readiness Center | Papago Park, AZ | 2008 | 30% | | 90.1-2004 | | Army | Combined Support Maintenance
Shop | Camp Robinson, AR | 2008 | 30% | | 90.1-2004 | | Army | Igloo Storage, Installation | McAlester, Oklahoma | 2008 | 30% | | 90.1-2004 | | Army | Youth Activity Center | Fort Polk | 2008 | 40% | | 90.1-2004 | | Army | Digital Multipurpose Range
Complex | Fort Riley, Kansas | 2008 | 18% | Yes | 90.1-2004 | | Army | High Explosive Magazine, Installation | McAlester, Oklahoma | 2008 | 30% | | 90.1-2004 | | Army | General Instruction Building | Presidio of Monterey,
California | 2008 | 30% | | 90.1-2004 | | Army | Information Systems Facility | Wiesbaden, Germany | 2008 | 30% | | 90.1-2004 | | Army | Fire Station/MP Station Biggs | Fort Bliss, Texas | 2008 | 30% | | 90.1-2004 | | Army | Child Development Center | Fort Knox, Kentucky | 2008 | 30% | | 90.1-2004 | | Army | Forensic Laboratory Expansion | Fort Gillem, Georgia | 2008 | 46% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|--------------------------------|---------------------------|---|---|---| | Army | Mobilization Support Facilty | Fort Gordon, Georgia | 2008 | 30% | | 90.1-2004 | | Army | Training Aids Support Center | Fort A.P. Hill, Virginia | 2008 | 30% | | 90.1-2004 | | Army | Barracks Complex | Fort Hood, Texas | 2008 | 30% | | 90.1-2004 | | Army | Child Development Center | Fort Leonard Wood,
Missouri | 2008 | 30% | | 90.1-2004 | | Army | Training Aids Support Center | Fort Gordon, Georgia | 2008 | 30% | | 90.1-2004 | | Army | Readiness Center | Fort Lupton, CO | 2008 | 30% | | 90.1-2004 | | Army | Readiness Center | Grand Junction, CO | 2008 | 30% | | 90.1-2004 | | Army | Readiness Center | Windsor Locks, CT | 2008 | 30% | | 90.1-2004 | | Army | Army Aviation Support Facility,
Add/Alt | New Castle, DE | 2008 | 30% | | 90.1-2004 | | Army | Readiness Center | Lawrence, IN | 2008 | 30% | | 90.1-2004 | | Army | Combined Arms Collective
Training Facility, PH I | Muscatatuck, IN | 2008 | 30% | | 90.1-2004 | | Army | Readiness Center, Add/Alt | Davenport, IA | 2008 | 30% | | 90.1-2004 | | Army | Armed Forces Reserve Center | Minden, LA | 2008 | 30% | | 90.1-2004 | | Army | Regional Training Institute PH 1 | Bangor, ME | 2008 | 30% | | 90.1-2004 | | Army | Readiness Center, Add/Alt | Salisbury, MD | 2008 | 30% | | 90.1-2004 | | Army | Army Aviation Support Facility,
Add/Alt | Edgewood, MD | 2008 | 30% | | 90.1-2004 | | Army | Barracks Replacement PH I | Camp Grayling, MI | 2008 | 30% | | 90.1-2004 | | Army | Readiness Center | Arden Hills, MN | 2008 | 30% | | 90.1-2004 | | Army | Readiness Center, PH 2 | Arden Hills,
Minnesota | 2008 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|---|---------------------------|---|---|---| | Army | Combined Arms Collective Training Facility, Add/Alt | Camp Shelby,
Mississippi | 2008 | 30% | | 90.1-2004 | | Army | Army National Guard Readiness
Center | Mies City, Montana | 2008 | 30% | | 90.1-2004 | | Army | Field Maintenance Shop | Queensbury, NY | 2008 | 30% | | 90.1-2004 | | Army | Readiness Center | The Dalles, OR | 2008 | 30% | | 90.1-2004 | | Army | Army National Guard Readiness
Center Stryker Brigade Combat
Team (SBCT) | Gettysburg,
Pennsylvania | 2008 | 30% | | 90.1-2004 | | Army | Army National Guard Readiness
Center Stryker Brigade Combat
Team (SBCT) | East Fallowfield
Township,
Pennsylvania | 2008 | 30% | | 90.1-2004 | | Army | Army National Guard Field
Maintenance Shop, Add/Alter
Stryker Brigade Combat Team | Philadelphia,
Pennsylvania | 2008 | 30% | | 90.1-2004 | | Army | Army National Guard Readiness
Center, Add/Alter Stryker Brigade
Combat Team (SBCT) | Kutztown,
Pennsylvania | 2008 | 30% | | 90.1-2004 | | Army | Army National Guard Readiness
Center, Add/Alter Stryker Brigade
Combat Team | Lebanon,
Pennsylvania | 2008 | 30% | | 90.1-2004 | | Army | Army National Guard Readiness
Center, Add/Alter Stryker Brigade
Combat Team (SBCT) | Hanover,
Pennsylvania | 2008 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|---------------------------------------|---------------------------|---|---
---| | Army | Army National Guard Readiness
Center Stryker Brigade Combat
Team (SBCT) | Carlisle, Pennsylvania | 2008 | 30% | | 90.1-2004 | | Army | Army National Guard Readiness
Center, Alteration Stryker Brigade
Combat Team (SBCT) | Philadelphia,
Pennsylvania | 2008 | 30% | | 90.1-2004 | | Army | Army National Guard Readiness
Center Add/Alter Stryker Brigade
Combat Team (SBCT) | Hazelton,
Pennsylvania | 2008 | 30% | | 90.1-2004 | | Army | Army National Guard Field
Maintenance Shop Stryker
Brigade Combat Team | Graterford,
Pennsylvania | 2008 | 30% | | 90.1-2004 | | Army | Army National Guard Readiness
Center | East Greenwich,
Rhode Island | 2008 | 30% | | 90.1-2004 | | Army | Army National Guard Aviation
Support Facility | North Kingstown,
Rhode Island | 2008 | 30% | | 90.1-2004 | | Army | Readiness Center, Add/Alt | Beaufort, SC | 2008 | 30% | | 90.1-2004 | | Army | Armed Forces Reserve Center | Rapid City, SD | 2008 | 30% | | 90.1-2004 | | Army | Readiness Center | Tullahoma, TN | 2008 | 30% | | 90.1-2004 | | Army | Readiness Center | Ethan Allen Firing
Rnge Jericho VT | 2008 | 30% | | 90.1-2004 | | Army | Camp Dawson AFRC(Expansion) | Kingwood, WV | 2008 | 30% | | 90.1-2004 | | Army | Army National Guard
Qualification Training Range | Camp Guernsey,
Wyoming | 2008 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|-----------------------------|---------------------------|---|---|---| | Army | ARNG Addition, PH II | Arlington, VA | 2008 | 30% | | 90.1-2004 | | Army | HEAT Building | Tullahoma, TN | 2008 | Yes | | 90.1-2004 | | Army | Maintenance Workbay | Milan, TN | 2008 | Yes | | 90.1-2004 | | Army | F A McCorkle Readiness Ctr | Mobile, Alabama | 2008 | 30% | | 90.1-2004 | | Army | Aviation Task Force Complex,
Phase 2 | Fort Wainwright,
Alaska | 2008 | 30% | | 90.1-2004 | | Army | Building 30/ C4ISR Center | Tobyhanna, Pa | 2009 | 31% | | 90.1-2004 | | Army | Readiness Center, PH 2 | Fort McClellan TC, AL | 2009 | 30% | | 90.1-2004 | | Army | Combined Arms Collective
Training Facility | Fort Chaffee, AR | 2009 | 30% | | 90.1-2004 | | Army | Readiness Center | Cabot, AR | 2009 | 30% | | 90.1-2004 | | Army | Readiness Center, PH 1 | Los Alamitos,
California | 2009 | 30% | | 90.1-2004 | | Army | Combined Arms Collective
Training Facility | Camp Roberts, CA | 2009 | 30% | | 90.1-2004 | | Army | General Instruction Building | Fort Gordon, Georgia | 2009 | 30% | | 90.1-2004 | | Army | General Instruction Building | Fort Gordon, Georgia | 2009 | 30% | | 90.1-2004 | | Army | APG, ECIP Solar Tubes | Aberdeen Proving Ground, Md | 2009 | 30% | | 90.1-2004 | | Army | CAP 070350, ARRA, MCA - FT.
Carson, CO: FY12 | Fort Carson | 2009 | 33% | | 90.1-2004 | | Army | Family Housing Replacement | Tobyhanna, Pa | 2009 | 20% | Yes | 90.1-2004 | | Army | General Instruction Building | Fort Gordon, Georgia | 2009 | 30% | | 90.1-2004 | | Army | HAATS/AASF | Gypsum/Eagle, CO | 2009 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|------------------------|---------------------------|---|---|---| | Army | Readiness Center | Alamosa, GA | 2009 | 30% | | 90.1-2004 | | Army | Multi-Purpose Virtual Training
Center | Fort Gordon, Georgia | 2009 | 30% | | 90.1-2004 | | Army | Regional Training Institute, PH 4 | Camp Blanding, FL | 2009 | 30% | | 90.1-2004 | | Army | Readiness Center | Fort Benning | 2009 | 30% | | 90.1-2004 | | Army | Readiness Center | Cumming, GA | 2009 | 30% | | 90.1-2004 | | Army | Combined Support Maintenance
Shop, PH 1 | Barrigada, Guam | 2009 | 30% | | 90.1-2004 | | Army | Barracks (ORTC) | Gowen Field, ID | 2009 | 30% | | 90.1-2004 | | Army | Combined Arms Collective
Training Facility | Gowen Fields, Idaho | 2009 | 30% | | 90.1-2004 | | Army | Readiness Center | Urbana, IL | 2009 | 30% | | 90.1-2004 | | Army | Readiness Center | Cook County, IL | 2009 | 30% | | 90.1-2004 | | Army | Combined Support Maintenance
Shop, Add/Alt | Springfield, IL | 2009 | 30% | | 90.1-2004 | | Army | Combined Arms Collective
Training Facility, PH 1b | Muscatatuck, Indiana | 2009 | 30% | | 90.1-2004 | | Army | Readiness Center, Add/Alt | Mount Pleasant, IA | 2009 | 30% | | 90.1-2004 | | Army | Armed Forces Reserve Center | Wichita East, KS | 2009 | 30% | | 90.1-2004 | | Army | Field Maintenance Shop | Wichita East, KS | 2009 | 30% | | 90.1-2004 | | Army | Aviation Operations Facility PH3 | London, KY | 2009 | 30% | | 90.1-2004 | | Army | Tactical Unmanned Aircraft
System Facility | Fort Polk, LA | 2009 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|-------------------------------|---------------------------|---|---|---| | Army | Tactical Unmanned Aircraft
System Facility | Webster Field, MD | 2009 | 30% | | 90.1-2004 | | Army | Armed Forces Reserve Center (JFHQ) | Hanscom AFB,
Massachusetts | 2009 | 30% | | 90.1-2004 | | Army | Readiness Center, Add/Alt | Westfield, MA | 2009 | 30% | | 90.1-2004 | | Army | Combined Arms Collective
Training Facility | Camp Grayling, MI | 2009 | 30% | | 90.1-2004 | | Army | Tactical Unmanned Aircraft
System Facility | Camp Ripley, MN | 2009 | 30% | | 90.1-2004 | | Army | Readiness Center, Add/Alt | Boonville, Missouri | 2009 | 30% | | 90.1-2004 | | Army | Army National Guard Readiness
Center | Helena, MT | 2009 | 30% | | 90.1-2004 | | Army | Readiness Center | Mead, NE | 2009 | 30% | | 90.1-2004 | | Army | Readiness Center. Add/Alt | Lincoln, NE | 2009 | 30% | | 90.1-2004 | | Army | Readiness Center, Add/Alt | Elko (Carlin), OH | 2009 | 30% | | 90.1-2004 | | Army | Readiness Center | North Las Vegas,
Nevada | 2009 | 30% | | 90.1-2004 | | Army | Classroom Facility (Regional
Training Institute) | Pembroke, NH | 2009 | 30% | | 90.1-2004 | | Army | Barracks Facility (Regional
Training Institute) | Pembroke, NH | 2009 | 30% | | 90.1-2004 | | Army | Readiness Center, Add/Alt | Camp Grafton, ND | 2009 | 30% | | 90.1-2004 | | Army | Barracks | Camp Perry, OH | 2009 | 30% | | 90.1-2004 | | Army | Barracks | Ravenna, OH | 2009 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|-------------------------------|---------------------------|---|---|---| | Army | Army National Guard Readiness Center Stryker Brigade Combat Team (SBCT) | Holidaysburg,
Pennsylvania | 2009 | 30% | | 90.1-2004 | | Army | Readiness Center, Add/Alt | Honesdale , PA | 2009 | 30% | | 90.1-2004 | | Army | United States Property and Fiscal
Office | East Greenwich, RI | 2009 | 30% | | 90.1-2004 | | Army | Field Maintenance Shop, PH I | Florence, SC | 2009 | 30% | | 90.1-2004 | | Army | Army Aviation Support Facility,
Add/Alt | Eastover, South
Carolina | 2009 | 30% | | 90.1-2004 | | Army | Army Aviation Support Facility | Greenville, South
Carolina | 2009 | 30% | | 90.1-2004 | | Army | Readiness Center, Add/Alt | Allendal, SC | 2009 | 30% | | 90.1-2004 | | Army | Readiness Center | Watertown, SD | 2009 | 30% | | 90.1-2004 | | Army | Barracks/Dining/Admin & Parking
Complex, PH I | Camp Rapid, SD | 2009 | 30% | | 90.1-2004 | | Army | Combined Arms Collective Training Facility | Fort Pickett, VA | 2009 | 30% | | 90.1-2004 | | Army | Regional Training Institute, PH I | St. Croix,
Virgin
Islands | 2009 | 30% | | 90.1-2004 | | Army | Readiness Center (JFHQ) | St. Croix, VI | 2009 | 30% | | 90.1-2004 | | Army | Combined Support Maintenance
Shop | Tacoma, WA | 2009 | 30% | | 90.1-2004 | | Army | Elkins AFRC | Elkins, WV | 2009 | 30% | | 90.1-2004 | | Army | Readiness Center | Morgantown, WV | 2009 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|-------------------------------------|---------------------------|---|---|---| | Army | Jackson County AFRC | Millwood, WV | 2009 | 30% | | 90.1-2004 | | Army | Readiness Center | Moorefield, WV | 2009 | 30% | | 90.1-2004 | | Army | Joint Interagency Tng Facility | Kingwood, WV | 2009 | 30% | | 90.1-2004 | | Army | Joint Operation Center | Kingwood, WV | 2009 | 30% | | 90.1-2004 | | Army | Multi-Purpose Building, PH II | Camp Dawson, WV | 2009 | 30% | | 90.1-2004 | | Army | RTI Expansion Phase 2(JITEC) | Kingwood, WV | 2009 | 30% | | 90.1-2004 | | Army | Field Maintenance Shop | Laramie, WY | 2009 | 30% | | 90.1-2004 | | Army | Lock Haven Unheated Strg Bldg | Lock Haven, PA | 2009 | 30% | | 90.1-2004 | | Army | Dyess AFB AFRC | Abilene, TX | 2009 | 30% | | 90.1-2004 | | Army | FY11 Battle Sims training Support
Center | Fort Carson | 2010 | 32% | | 90.1-2004 | | Army | LEE MCA PN 036113 AIT
BARRACKS COMPLEX PH6 | Fort Lee | 2010 | 30% | | 90.1-2004 | | Army | Div HQ/82nd Airborne Div | Fort Bragg | 2010 | 30% | | 90.1-2004 | | Army | Trainee Barracks Complex 3 Incr 1 | Fort Leonard Wood | 2010 | 0% | Yes | 90.1-2004 | | Army | Advanced Individual Training
Barracks | Fort Gordon, Georgia | 2010 | 30% | | 90.1-2004 | | Army | FY11 Barracks Complex Phase 1 | Presidio of Monterey,
California | 2010 | 30% | | 90.1-2004 | | Army | FTG127 PN055873 Fire Station | Fort Greely | 2010 | 0% | Yes | 90.1-2004 | | Army | FY13 MCA PN57394 200-PN UEPH
BARRACKS, SB | Schofield Barracks | 2010 | 0% | Yes | 90.1-2004 | | Army | Mout Collective Training Facility | Fort Knox | 2010 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|---|---------------------------|---|---|---| | Army | APG, Analytical Chem Wing-
Advanced Chem Lab | Aberdeen Proving
Ground, Md | 2010 | 0% | Yes | 90.1-2004 | | Army | FTW360 1+1 Barracks | Fort Wainwright | 2010 | 0% | Yes | 90.1-2004 | | Army | Detrick, Community Support
Center | Fort Detrick | 2010 | 30% | | 90.1-2004 | | Army | LIC: 40540, Aviation Component
Maintenance Shop | Fort Rucker | 2010 | 0% | Yes | 90.1-2004 | | Army | FTH FYLR FIRE STATION TWO
COMPANY | Fort Huachuca | 2010 | 30% | | 90.1-2004 | | Army | General Instruction Building | Fort Gordon, Georgia | 2010 | 30% | | 90.1-2004 | | Army | Construction of new Barrack
FY011 | Honduras Various | 2010 | 0% | Yes | 90.1-2004 | | Army | FTR251 PN061561 Brigade
Combat Team, Ph 1 | Fort Richardson | 2010 | 0% | Yes | 90.1-2004 | | Army | Design and construct security towers at MOTSU | Military Ocean Terminal, Sunny Point Nc | 2010 | 0% | Yes | 90.1-2004 | | Army | FTR266 Railhead Ops Fac | Fort Richardson | 2010 | 0% | Yes | 90.1-2004 | | Army | Trainee Barracks Complex 6, Ph 2 | Fort Leonard Wood | 2010 | 0% | Yes | 90.1-2004 | | Army | Dog Kennel Facility | Fort Stewart | 2010 | 40% | | 90.1-2004 | | Army | Rail Loading Facility Expansion | Fort Benning | 2010 | 30% | | 90.1-2004 | | Army | FTW371 Stryker BCT Complex | Fort Wainwright | 2010 | 0% | Yes | 90.1-2004 | | Army | Belvoir, Admin Facs Army
Agencies | Fort Belvoir | 2010 | 0% | Yes | 90.1-2004 | | Army | Brigade Complex | Fort Campbell | 2010 | 0% | Yes | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|--------------------------------|---------------------------|---|---|---| | | Camden NJ BRAC AFR | | | | | | | Army | Ctr/OMS/Unh Stg | Camden, Nj | 2010 | 30% | | 90.1-2004 | | Army | Access Control Building | Fort Riley | 2010 | 0% | Yes | 90.1-2004 | | Army | Battle Command Training Center (BCTC) - (PN 64815) | Fort Sill | 2010 | 0% | Yes | 90.1-2004 | | Army | Brigade Trans 1 BCT | Fort Riley | 2010 | 33% | | 90.1-2004 | | Army | Engineer Combat Bn | Fort Riley | 2010 | 33% | | 90.1-2004 | | Army | Operational Readiness Training Complex | Fort Hood | 2010 | 0% | Yes | 90.1-2004 | | Army | FY11 MCA PN65650 USARPAC
Cmd & Cntrl Complex, Ph 1, FS | Fort Shafter | 2010 | 30% | | 90.1-2004 | | Army | Attack Aviation BN Cpx | Fort Riley | 2010 | 0% | Yes | 90.1-2004 | | Army | FY11 AP HILL MCA PN 65790 DEMOLITION RANGE FTR333 Combat Pistol Qualify | Fort A P Hill | 2010 | 30% | | 90.1-2004 | | Army | Range | Fort Richardson | 2010 | 0% | Yes | 90.1-2004 | | Army | FY10 EUSTIS PN66714 AIT Training Complex PH I | Fort Eustis | 2010 | 48% | | 90.1-2004 | | Army | Picatinny - Ballistic Evaluation
Facility Ph 2 (PN066726) | Picatinny Arsenal | 2010 | 0% | Yes | 90.1-2004 | | Army | APG, Auto Technology Evaluation Fac, Ph 3 | Aberdeen Proving
Ground, Md | 2010 | 0% | Yes | 90.1-2004 | | Army | FTW357 Aviation Task Force
Complex, Ph 3 | Fort Wainwright | 2010 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|-------------------------------|---------------------------|---|---|---| | Army | Modif Record Fire Range | Fort Stewart | 2010 | 30% | | 90.1-2004 | | Army | FY08 MCA PN67169 Child Dev Ctr
0-5, SB | Schofield Barracks | 2010 | 0% | Yes | 90.1-2004 | | Army | FY13 MCA PN67188 Consolidated
Motorpool, Phase 2, FS | Fort Shafter | 2010 | 0% | Yes | 90.1-2004 | | Army | FY13 MCA PN67189 Consolidated
Motorpool, Phase 3, FS | Fort Shafter Aberdeen Proving | 2010 | 0% | Yes | 90.1-2004 | | Army | APG C4ISR, Phase 2 Increment 2 | Ground, Md | 2010 | 30% | | 90.1-2004 | | Army | FTG135 Facility Energy Improvements Greensboro NC Army Reserve | Fort Greely | 2010 | 0% | Yes | 90.1-2004 | | Army | Center/Land | Greensboro, NC | 2010 | 30% | | 90.1-2004 | | Army | NCO Academy Phase II Annual Training/Mobilization Barracks | Fort McCoy Fort McCoy | 2010 | 30% | | 90.1-2004 | | Army | Orangeburg, SC Army Reserve
Center/Land
Bryan TX Army Reserve | Orangeburg, SC | 2010 | 30% | | 90.1-2004 | | Army | Center/Land | Bryan, TX | 2010 | 30% | | 90.1-2004 | | Army | Homewood IL Add/Alt Army
Reserve Center | Homewood, IL | 2010 | 30% | W | 90.1-2004 | | Army | Barracks Complex | Fort Sam Houston | 2010 | 0% | Yes | 90.1-2004 | | Army | Training Barracks | Fort Leonard Wood | 2010 | 0% | Yes | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|---|---------------------------|---|---|---| | Army | FTW362 Facility Energy
Improvements | Fort Wainwright | 2010 | 0% |
Yes | 90.1-2004 | | Army | GTA Rio Grande City, TX Army
Reserve Center/Land | Rio Grand, TX | 2010 | 30% | | 90.1-2004 | | Army | GTA Chester/Newtown Square
Army Reserve Center | James W Reese
USARC, PA | 2010 | 30% | | 90.1-2004 | | Army | GTA Panama City FL Army Reserve
Center/Land | George P Wentworth
USARC | 2010 | 30% | | 90.1-2004 | | Army | GTA West Palm Beach FL Army
Reserve Center/Land | Elliott Babcock
Memorial AFRC | 2010 | 30% | | 90.1-2004 | | Army | Concord, CA (Fairfield) Army
Reserve Center | Concord, CA | 2010 | 30% | | 90.1-2004 | | Army | GTA Caguas/Puerto Nuevo ARC | Juan Ponce de Leon
Armory | 2010 | 30% | | 90.1-2004 | | Army | GTA Las Cruces, NM Army
Reserve Center/Land | La Cruces, NM | 2010 | 30% | | 90.1-2004 | | Army | GTA Binghamton, NY (Utica) Army
Reserve Center/Land | Binghamton, NY
(Utica) | 2010 | 40% | | 90.1-2004 | | Army | GTA Orlando Army Reserve
Center | Orlando, FL | 2010 | 30% | | 90.1-2004 | | Army | GTA Michigan City, IN Army
Reserve Center/Land | Michigan City, IN | 2010 | 30% | | 90.1-2004 | | Army | GTA Uniontown Pa Army Reserve center | Uniontown
USARC/AMSA 104 SS
2 (G) | 2010 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|---------------------------|---------------------------|---|---|---| | | Unmanned Aerial Systems, Fort | | 2040 | 004 | , , , , , , , , , , , , , , , , , , , | 00.4.2004 | | Army | Hood, TX | Fort Hood | 2010 | 0% | Yes | 90.1-2004 | | Army | 1 UAS Unit | Fort Stewart | 2010 | 30% | | 90.1-2004 | | Army | LIC: 40538, Repair Bays, DOL/DPW/IMMA/IMMD | Fort Bragg Fort Rucker | 2010 | 0% | Yes | 90.1-2004 | | Army | Training Aids Center | Fort Rucker | 2010 | 0% | Yes | 90.1-2004 | | Army | Hospital Add/Alt | Fort Campbell | 2010 | 30% | | 90.1-2004 | | Army | Ft Drum - Health Clinic Add/Alt
(PN 070579) | Fort Drum | 2010 | 0% | Yes | 90.1-2004 | | Army | Ft Drum - Dental Clinic Add/Alt
(PN 070580) | Fort Drum | 2010 | 0% | Yes | 90.1-2004 | | Army | GTA San Marcos, TX Army
Reserve Center | San Marcos Memorial USARC | 2010 | 39% | | 90.1-2004 | | Army | GTA Quincy, IL Army Reserve
Center/Land | Quincy, IL | 2010 | 34% | | 90.1-2004 | | Army | GTA Roanoke, VA Army Reserve
Center/Land | Roanoke, VA | 2010 | 30% | | 90.1-2004 | | Army | Tactical Equipment Maintenance
Facility | Fort Bragg | 2010 | 30% | | 90.1-2004 | | Army | Meade, Infrastructure
Improvements | Fort Meade | 2010 | 0% | Yes | 90.1-2004 | | Army | FY11 LEE PN 71114 TRAINING
SUPPORT CENTER | Fort Lee | 2010 | 0% | Yes | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|---|---------------------------|---|---|---| | Army | 071119 Training Aids Center FY11 | Fort Jackson | 2010 | 0% | Yes | 90.1-2004 | | Army | Virtual TADDS Fac 1 | Fort Stewart | 2010 | 30% | | 90.1-2004 | | Army | GTA Rochester Army Reserve
Center/Land | James W Wadsworth
USARC | 2010 | 30% | | 90.1-2004 | | Army | GTA Cape Coral, FL (Ft. Meyers)
Army Reserve Center/Land | Cape Coral, FL / Ft.
Meyers | 2010 | 30% | | 90.1-2004 | | Army | GTA Denton TX Army Reserve
Center/Land | Denton, TX | 2010 | 30% | | 90.1-2004 | | Army | Family Life Center | Fort Hood | 2010 | 0% | Yes | 90.1-2004 | | Army | Operations Facility | Fort Stewart | 2010 | 30% | | 90.1-2004 | | Army | Devens Automated Record Fire (ARF) Range | Devens Reserve
Forces Training Area,
Ayer, MA | 2010 | 30% | | 90.1-2004 | | Army | Shoothouse | Fort Campbell | 2010 | 0% | Yes | 90.1-2004 | | Army | Ft Drum - Indoor Rifle Range (PN 071727) | Fort Drum | 2010 | 0% | Yes | 90.1-2004 | | Army | Unit Operations - JLENS | Fort Bliss | 2010 | 30% | | 90.1-2004 | | Army | DOIM Information Systems
Facility | Fort McCoy | 2010 | 30% | | 90.1-2004 | | Army | Construct a standar-design combat support Brigade Headquarters | Fort Leonard Wood | 2010 | 0% | Yes | 90.1-2004 | | Army | FY10 MMCA PN72067 Engineer
Maintenance Fac, Kwajalein | Kwajalein Atoll | 2010 | 100% | | 90.1-2004 | | Army | Rappelling Training Area | Fort Lewis | 2010 | 0% | Yes | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|------------------------------|---------------------------|---|---|---| | Army | ECS Tac Equip Maint Fac | Fort Hunter Liggett | 2010 | 30% | | 90.1-2004 | | Army | ECS Warehouse | Fort Hunter Liggett | 2010 | 30% | | 90.1-2004 | | Army | UEPH Housing for Engr BN | White Sands Missile
Range | 2010 | 0% | Yes | 90.1-2004 | | Army | Company Operations Facilities | Fort Bliss | 2010 | 0% | Yes | 90.1-2004 | | Army | Infantry Battle Course | Fort Stewart | 2010 | 30% | | 90.1-2004 | | Army | Center Upgrade | Fort Stewart | 2010 | 30% | | 90.1-2004 | | Army | Camp Park TASS Training Center (TTC) | Camp Parks | 2010 | 30% | | 90.1-2004 | | Army | Benning Barracks Incr 2 | Fort Benning | 2010 | 0% | Yes | 90.1-2004 | | Army | Classrooms & BN Dining Fac -28 | Fort Benning | 2010 | 0% | Yes | 90.1-2004 | | Army | Benning Classrooms & BN Dng Fac
29 | Fort Benning | 2010 | 0% | Yes | 90.1-2004 | | Army | FY12 MCA 072650 BARRACKS
AND VMF, CP CARROLL | Camp Carroll, Korea | 2010 | 0% | Yes | 90.1-2004 | | Army | THAAD BATTERY | Fort Bliss | 2010 | 30% | | 90.1-2004 | | Army | Commissary | Miami, Fl | 2010 | 0% | Yes | 90.1-2004 | | Army | AEN, 73236, Temp Housing Ph 1 -
Altimur | Afghanistan Various | 2010 | 0% | Yes | 90.1-2004 | | Army | FY11 LEE MCA PN 73298
Company Operations Facility | Fort Lee | 2010 | 0% | Yes | 90.1-2004 | | Army | CAP 073299 Trainee Barracks
FY11 | Fort Jackson | 2010 | 0% | Yes | 90.1-2004 | | Army | AEN, 73389, Troop Housing (2130 PAX) - BAF | Afghanistan Various | 2010 | 0% | Yes | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|------------------------------|---------------------------|---|---|---| | Army | FTW365 Simulator Building | Fort Wainwright | 2010 | 0% | Yes | 90.1-2004 | | Army | Lab and Test Building, General
Purpose | White Sands Missile
Range | 2010 | 0% | Yes | 90.1-2004 | | Army | PHYSICS LAB | White Sands Missile
Range | 2010 | 0% | Yes | 90.1-2004 | | Army | CAP 073686 JLENS Battery I Phase 1 (TEMF) | Fort Bliss | 2010 | 0% | Yes | 90.1-2004 | | Army | JLENS Tactical Training Facility | Fort Bliss | 2010 | 0% | Yes | 90.1-2004 | | Army | PN073746 Physical Fitness Facility | Fort Shafter | 2010 | 100% | | 90.1-2004 | | Army | Vehicle Maintenance Shop | Fort Leavenworth | 2010 | 0% | Yes | 90.1-2004 | | Army | FTR275 Multipurpose Machine
Gun Range | Fort Richardson | 2010 | 0% | Yes | 90.1-2004 | | Army | Student Barracks | Fort Bragg | 2010 | 30% | | 90.1-2004 | | Army | Carlisle, General Instruction
Building | Carlisle Barracks | 2010 | 30% | | 90.1-2004 | | Army | Belton, MO - Army Reserve
Center/Land | Independence, MO | 2010 | 30% | | 90.1-2004 | | Army | Ft. Hill, VA Army Reserve
Center/Land | Ft. Hill, VA | 2010 | 30% | | 90.1-2004 | | Army | GTA Macon, GA Army Reserve
Center/Land | Macon, GA | 2010 | 30% | | 90.1-2004 | | Army | Tallahassee, FL Army Reserve
Center/Land | Tallahassee, FL | 2010 | 45% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below
ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|---------------------------------------|---------------------------|---|---|---| | Army | Child Development Center-Under 6 Years Age | Fort Polk | 2010 | 0% | Yes | 90.1-2004 | | Army | LIC: 38233 - PN: 074550, Access
Control Building | Redstone Arsenal | 2010 | 0% | Yes | 90.1-2004 | | Army | THAAD Battery Complex, Ph 1 | Fort Bliss | 2010 | 0% | Yes | 90.1-2004 | | Army | Repair Barracks, Bldg 2762 | Fort Benning | 2010 | 0% | Yes | 90.1-2004 | | Army | FTW364 Religious Education
Facility | Fort Wainwright | 2010 | 0% | Yes | 90.1-2004 | | Army | Belvoir, Fire Station | Fort Belvoir | 2010 | 0% | Yes | 90.1-2004 | | Army | Aircraft Direct Fueling Facility | Fort Riley | 2010 | 0% | Yes | 90.1-2004 | | Army | APG, Fire Station | Aberdeen Proving
Ground, Md | 2010 | 0% | Yes | 90.1-2004 | | Army | Dining Facility | Fort Bragg | 2010 | 30% | | 90.1-2004 | | Army | Central Receiving Warehouse
Replacement | Fort Leonard Wood | 2010 | 0% | Yes | 90.1-2004 | | Army | Corpus Christi (Robstown) Tactical
Equipment Maintenance Fac | Comstock, Us Border
Patrol Station | 2010 | 30% | | 90.1-2004 | | Army | FTW363 Family Housing
Replacement Construction | Fort Wainwright | 2010 | 0% | Yes | 90.1-2004 | | Army | Sensitive Compartmented Information Facility | Fort Stewart | 2010 | 40% | | 90.1-2004 | | Army | Infrastructure Support, Incr 3 | Fort Benning | 2010 | 30% | | 90.1-2004 | | Army | Install EMCS System | Fort Riley | 2010 | 0% | Yes | 90.1-2004 | | Army | KAFB - 076184, Ready Building | Kirtland Air Force | 2010 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|-----------------------------------|---------------------------|---|---|---| | | | Base | | | | | | Army | FY13 MCA 076196 Company Ops
Facility, USAG Humphreys | | 2010 | 0% | Yes | 90.1-2004 | | Army | FY12 MCA PN 076235 Barracks
W/DFAC, CP Henry/George | Camp Henry/George,
Korea | 2010 | 0% | Yes | 90.1-2004 | | Army | Physical Fitness Facility | | 2010 | 0% | Yes | 90.1-2004 | | Army | Family Housing New Construction | Fort McCoy | 2010 | 0% | Yes | 90.1-2004 | | Army | Police/MP Station | White Sands Missile
Range | 2010 | 0% | Yes | 90.1-2004 | | Army | Ft. Gordon RTS-MED Training
Classroom | Austin USARC | 2010 | 30% | | 90.1-2004 | | Army | Readiness Center | North Colorado
Springs, CO | 2010 | 30% | | 90.1-2004 | | Army | Readiness Center | Windsor, CO | 2010 | 30% | | 90.1-2004 | | Army | TUAS Addition/ Alteration, BAFB | Aurora, CO | 2010 | 30% | | 90.1-2004 | | Army | Regional Training Institute | Bethany Beach, DE | 2010 | 30% | | 90.1-2004 | | Army | Armed Forces Reserve Center | New Castle, DE | 2010 | 30% | | 90.1-2004 | | Army | Hunter Readiness Center | Hunter Army Air Field,
Georgia | 2010 | 30% | | 90.1-2004 | | Army | Delta Co. | Barrigada, Guam | 2010 | 30% | | 90.1-2004 | | Army | HI-ARNG Brigade Readiness
Center | Kalaeloa, HI | 2010 | 30% | | 90.1-2004 | | Army | Readiness Center, Add/Alt | Iowa Falls, IA | 2010 | 30% | | 90.1-2004 | | Army | AASF, Add/Alt | Boone, IA | 2010 | 30% | | 90.1-2004 | | Army | New USPFO | Camp Dodge, IA | 2010 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|-----------------------------|---------------------------|---|---|---| | Army | FMS Add/Alt | Fairfield, IA | 2010 | 30% | | 90.1-2004 | | Army | MVSB | Bld S-70, Camp
Dodge, IA | 2010 | 30% | | 90.1-2004 | | Army | Readiness Center | Owensboro, Ky. | 2010 | 30% | | 90.1-2004 | | Army | JSO Phase IV | London, KY | 2010 | 30% | | 90.1-2004 | | Army | Readiness Center | Burlington, Ky | 2010 | 30% | | 90.1-2004 | | Army | Dining Facilities Add/Alt | Fort Harrison,
Montana | 2010 | 30% | | 90.1-2004 | | Army | Readiness Center | Grand Island, NE | 2010 | 30% | | 90.1-2004 | | Army | Readiness Center (Titan) | Mead, NE | 2010 | 30% | | 90.1-2004 | | Army | Readiness Center, Add/Alt | Farmington, NM | 2010 | 30% | | 90.1-2004 | | Army | Unit Training Equipment Site
(UTES) Add/Alt | Camp Grafton, ND | 2010 | 30% | | 90.1-2004 | | Army | Williamsport AFRC | Williamsport, PA | 2010 | 30% | | 90.1-2004 | | Army | USPFO | Smyrna, TN | 2010 | Yes | | 90.1-2004 | | Army | Buckhannon, AFRC | Buckhannon, WV | 2010 | 30% | | 90.1-2004 | | Army | Fairmont AFRC | Fairmont, WV | 2010 | 30% | | 90.1-2004 | | Army | Field Maintenance Facility | Wausau, Wisconsin | 2010 | 30% | | 90.1-2004 | | Army | Tactical Unmanned Aircraft
System Facility | Camp Williams,
Wisconsin | 2010 | 30% | | 90.1-2004 | | Army | Catoosa Barracks | Tunnel Hill, GA | 2010 | Yes | | 90.1-2004 | | Army | Catoosa Barracks | Tunnel Hill, GA | 2010 | Yes | | 90.1-2004 | | Army | Catoosa Barracks | Tunnel Hill, GA | 2010 | Yes | | 90.1-2004 | | Army | Catoosa Barracks | Tunnel Hill, GA | 2010 | Yes | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|--------------------------|---------------------------|---|---|---| | Army | Catoosa Barracks | Tunnel Hill, GA | 2010 | Yes | | 90.1-2004 | | Army | DDESS NC DSO | Fort Bragg | 2010 | 30% | | 90.1-2004 | | Army | Johnstown Low Bow Training Bldg | Johnstown, PA | 2010 | 30% | | 90.1-2004 | | Army | Bradford Unheated Strg Bldg | Bradford, PA | 2010 | 30% | | 90.1-2004 | | Army | Organization Strg Bld | Cambridge Springs,
PA | 2010 | 30% | | 90.1-2004 | | Army | Maintenance Workbay | Russellville, TN | 2010 | Yes | | 90.1-2004 | | Army | Lauris D Grave Readiness Ctr | Talladega, Alabama | 2010 | 30% | | 90.1-2004 | | Army | Milan Readiness Center Add/Alt | Milan, IL | 2010 | 30% | | 90.1-2004 | | Army | New Elementary School @
Stewart | Fort Stewart | 2010 | 40% | | 90.1-2004 | | Army | Readiness Center | Bethel, AK | 2011 | 30% | | 90.1-2004 | | Army | Battle Simulation Center | Fort Stewart | 2011 | 30% | Yes | 90.1-2004 | | Army | Readiness Center | Florence, AZ | 2011 | 30% | | 90.1-2004 | | Army | Preventive Medicine Facility | Fort Lewis | 2011 | 30% | | 90.1-2004 | | Army | Brks Cplx/3rd BDE - PH III | Fort Bragg | 2011 | 40% | | 90.1-2004 | | Army | Brks Cplx/3d BDE - PH IV | Fort Bragg | 2011 | 40% | | 90.1-2004 | | Army | MEADE, SATCOM Operations
Center | Fort Meade | 2011 | 30% | | 90.1-2004 | | Army | Child Development Center | Fort Gordon, Georgia | 2011 | 30% | | 90.1-2004 | | Army | Enlisted Unaccompanied Personnel Housing | Fort Polk | 2011 | 40% | | 90.1-2004 | | Army | Tactical Unmanned Aircraft
System Facility | Twentynine Palms, CA | 2011 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|--------------------------------|---------------------------|---|---|---| | _ | DETRICK, Information Services | | | | | | | Army | Facility | Fort Detrick | 2011 | 30% | | 90.1-2004 | | Army | 3rd ID BDE Combat Team Cplx | Fort Benning | 2011 | 32% | | 90.1-2004 | | Army | Barracks, 1st BCT | Fort Bragg | 2011 | 30% | | 90.1-2004 | |
Army | Integrated Theater Sig Btl | Fort Lewis | 2011 | 30% | | 90.1-2004 | | Army | Co Ops Roundout /Fires BDE | Fort Bragg | 2011 | 30% | | 90.1-2004 | | Army | SOF Company Support Facility | Fort Benning | 2011 | 35% | | 90.1-2004 | | Army | MEADE, 100 Meter Indoor Range | Fort Meade | 2011 | 30% | | 90.1-2004 | | Army | SOF C4 Facility - JSOC | Fort Bragg | 2011 | 30% | | 90.1-2004 | | Army | SOF Operations Support Facility | Fort Bragg | 2011 | 30% | | 90.1-2004 | | Army | SOF Operational Communications
Facility - JCU | Fort Bragg | 2011 | 30% | | 90.1-2004 | | Army | APG, Auto Tech Evaluate Facility
Ph 2 | Aberdeen Proving
Ground, Md | 2011 | 30% | | 90.1-2004 | | Army | 108th ADA Cmplx/Veh Maint | Fort Bragg | 2011 | 30% | | 90.1-2004 | | Army | Eng BN Cpx | Fort Carson | 2011 | 33% | | 90.1-2004 | | Army | Battle Command Training Center | Fort Sam Houston | 2011 | 30% | | 90.1-2004 | | Army | DETRICK, NIBC Security Fencing and Equipment | Fort Detrick | 2011 | 30% | | 90.1-2004 | | Army | DETRICK, Water Treatment Plant
Repair | Fort Detrick | 2011 | 30% | | 90.1-2004 | | Army | DETRICK, Supplemental Water
Storage | Fort Detrick | 2011 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|---------------------------|---------------------------|---|---|---| | Army | Advanced Individual Training Complex Barracks 1 PH2 | Fort Leonard Wood | 2011 | 30% | | 90.1-2004 | | Army | Technical Unmanned Aerial Vehicle Maintenance Operation Faci | Fort Carson | 2011 | 30% | | 90.1-2004 | | Army | Battalion Complex | Fort Hood | 2011 | 41% | | 90.1-2004 | | Army | Company Operations Facilities | Fort Hood | 2011 | 41% | Yes | 90.1-2004 | | Army | Brigade Complex | Fort Hood | 2011 | 40% | Yes | 90.1-2004 | | Army | Automated Infantry Squad Battle
Course | Fort Riley | 2011 | 31% | | 90.1-2004 | | Army | Tactical Vehicle Wash Rack | Fort Hunter Liggett | 2011 | 30% | | 90.1-2004 | | Army | Ambulatory Care Center, Phase 2 | Joint Base San
Antonio | 2011 | 30% | | 90.1-2004 | | Army | Regional Logistic Spt Complex
Warehouse | Fort Lewis | 2011 | 35% | | 90.1-2004 | | Army | Unmanned Aerial System (UAS)
Hangar | Fort Hood | 2011 | 25% | Yes | 90.1-2004 | | Army | Regional Logistic Support
Complex | Fort Lewis | 2011 | 35% | | 90.1-2004 | | Army | Battalion Headquarters | Fort Carson | 2011 | 35% | | 90.1-2004 | | Army | DETRICK, Consolidated Logistics Facility | Fort Detrick | 2011 | 30% | | 90.1-2004 | | Army | Vehicle Maintenance Shop | Fort Bragg | 2011 | 30% | | 90.1-2004 | | Army | SOF JIB and AVTEG Annex | Fort Bragg | 2011 | 30% | | 90.1-2004 | | Army | Police/MP Station | White Sands Missile | 2011 | 40% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|---------------------------|---------------------------|---|---|---| | | | Range | | | | | | Army | Ft. Buchanan, PR Engineering/Housing Maintenance Shop | Fort Buchanan | 2011 | 30% | | 90.1-2004 | | Army | Millington, TN TEMF/AMSA | Millington, TN | 2011 | 30% | | 90.1-2004 | | Army | United States Property and Fiscal Office, Add/Alt | Washington, DC | 2011 | 30% | | 90.1-2004 | | Army | Dobbins Bldg 555 ADD ALT | Dobbins ARB, GA | 2011 | 30% | | 90.1-2004 | | Army | Combined Support Maintenance
Shop Ph2A | Barbers Point NAS, HI | 2011 | 30% | | 90.1-2004 | | Army | TUAS | Mountain Home, ID | 2011 | 30% | | 90.1-2004 | | Army | Readiness Center | Kankakee, IL | 2011 | 30% | | 90.1-2004 | | Army | Army Aviation Support Facility | Kankakee, IL | 2011 | 30% | | 90.1-2004 | | Army | Readiness Center | Northern Kentucky,
KY | 2011 | 30% | | 90.1-2004 | | Army | Regional Training Institute PH 2 | Bangor, Maine | 2011 | 30% | | 90.1-2004 | | Army | Field Maintenance Shop | Arden Hills, MN | 2011 | 30% | | 90.1-2004 | | Army | FMS | Mankato, MN | 2011 | 40% | | 90.1-2004 | | Army | ORTC Complex (NGMC) | Camp Shelby, MS | 2011 | 29% | Yes | 90.1-2004 | | Army | Deployment Processing Center | Camp Shelby, MS | 2011 | 36% | | 90.1-2004 | | Army | ORTC Complex (Army) | Camp Shelby, MS | 2011 | 29% | Yes | 90.1-2004 | | Army | Troop Medical Add/Alt | Fort Harrison,
Montana | 2011 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |---------------|---|--------------------------------|---------------------------|---|---|---| | Army | Stormville Combined Support
Maintenance Shop | Stormville, NY | 2011 | 30% | | 90.1-2004 | | _Army
Army | Tactical Unmanned Aircraft System Facility Multi Purpose Training Range | Fort Bragg, NC
Boardman, OR | 2011 | 30% | | 90.1-2004 | | Army | Army National Guard Readiness
Center | Coatesville, PA | 2011 | 30% | | 90.1-2004 | | Army | Joint Force Headquarters | San Juan, PR | 2011 | 42% | | 90.1-2004 | | Army | Gurabo Readiness Center | Gurabo, PR | 2011 | 31% | | 90.1-2004 | | Army | Ceiba Refill Station | Ceiba-Rossevelt
Roads, PR | 2011 | 31% | | 90.1-2004 | | Army | Camp Santiago Readiness Center | Salinas, PR | 2011 | 39% | | 90.1-2004 | | Army | Barracks (Regional Training Institute | Camp Williams, Utah | 2011 | 30% | | 90.1-2004 | | Army | Regional Training Institute (RTI)
Phase II | Camp Williams, Utah | 2011 | 30% | | 90.1-2004 | | Army | Gowen Fitness Center | Boise, ID | 2011 | 30% | | 90.1-2004 | | Army | MATES Fire Station | Orchard, ID | 2011 | 30% | | 90.1-2004 | | Army | AM2455204 Dexter Elementary
School Gym | Fort Benning | 2011 | 30% | | 90.1-2004 | | Army | Construct a 97,289sf Elementary school to serve 575 students | Fort Buchanan | 2011 | 40% | | 90.1-2004 | | Army | BMT Visitors Reception Center, AFCEE | Lackland Air Force
Base | 2011 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|----------------------------------|---------------------------|---|---|---| | | FY11-Air Force Technical | D | 2011 | 220/ | v | 00.4.2004 | | Army | Applications Center | Patrick Air Force Base | 2011 | 22% | Yes | 90.1-2004 | | Army | Physical Fitness Facility | Fort Riley, SC | 2012 | 35% | | 90.1-2004 | | Army | Tactical Equipment Maintenance
Facility, Ft Sam Houston, JBS | Joint Base San
Antonio, TX | 2012 | 40% | | 90.1-2004 | | Army | Fire Station/Emergency Dispatch | Fort Polk, LA | 2012 | 40% | | 90.1-2004 | | Army | Vehicle Maintenance Facility | Fort Campbell, KY | 2012 | 40% | | 90.1-2004 | | Army | Chapel Complex (Large - 600 person) (PN 20697) - Barracks | Fort Sill, OK | 2012 | 43% | | 90.1-2004 | | Army | Chapel Complex (Large - 600 person) (PN 20697) - DFAC | Fort Sill, OK | 2012 | 42% | | 90.1-2004 | | Army | Whole Barracks Renewal, Ja | Joint Base Lewis-
McChord, WA | 2012 | 40% | | 90.1-2004 | | Army | DLI-Gen Instruction Bldg
(Weckerling Ctr) | Presidio Of Monterey | 2012 | 30% | | 90.1-2004 | | Army | PN58207 MCAAP AP3 MainLine
RR Tracks | McAlester Army
Ammo Plant, OK | 2012 | 40% | | 90.1-2004 | | Army | PN58351 MCAAP AP3 pads 21AT-
35AT | McAlester Army
Ammo Plant | 2012 | 30% | | 90.1-2004 | | Army | Aviation Training Facility | Joint Base Langley-
Eustis | 2012 | 0% | Yes | 90.1-2004 | | Army | FY12 MCA PN59581 Centralized
Wash Facility, SB | Schofield Barracks | 2012 | 43% | | 90.1-2004 | | Army | CAP 060344 Air Sppt Ops
Squadron | Joint Base Lewis-
McChord, WA | 2012 | 40% | | 90.1-2004 | | Component | Project Name | Location (City, State) |
Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|----------------------------------|---------------------------|---|---|---| | Army | Ft Drum - Large Chapel Complex (PN 061235) | Fort Drum, NY | 2012 | 30% | | 90.1-2004 | | Army | FTR198 Expand Buckner Field
House | Fort Richardson, AK | 2012 | 40% | | 90.1-2004 | | Army | Deployment Rail Wye - (PN 61846) | Fort Sill, OK | 2012 | 40% | | 90.1-2004 | | Army | 322069 AIT Barracks (62955) Ph 2
FY12 | Fort Jackson, SC | 2012 | 30% | | 90.1-2004 | | Army | CAP 064014 23rd Chemical
Battalion Complex | Joint Base Lewis-
McChord, WA | 2012 | 0% | Yes | 90.1-2004 | | Army | Vehicle Maintenance Facility | Fort Campbell, KY | 2012 | 40% | | 90.1-2004 | | Army | TEMF Complex w/Central Vehicle Wash Facility | Fort Leonard Wood | 2012 | 30% | | 90.1-2004 | | Army | Brigade Headquarters (MEB) | Fort Polk, LA | 2012 | 0% | Yes | 90.1-2004 | | Army | TEMF Complex (aka-Fires Brigade
Complex) Ph 1 - (PN 64753) | Fort Sill, OK | 2012 | 40% | | 90.1-2004 | | Army | Battle Command Training Center
(BCTC) - (PN 64815) | Fort Sill, OK | 2012 | 40% | | 90.1-2004 | | Army | Infantry Platoon Battle Course,
Cedar Cree | Fort Knox, KY | 2012 | 40% | | 90.1-2004 | | Army | FY12 MCA PN64967 Child Dev Ctr-
School Age, FS | Fort Shafter, HI | 2012 | 0% | Yes | 90.1-2004 | | Army | Company Headquarters Building | Fort Bragg, North
Carolina | 2012 | 30% | | 90.1-2004 | | Army | Engineer Battalion Complex | Fort Knox, KY | 2012 | 0% | Yes | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |--------------|---|--------------------------------------|---------------------------|---|---|---| | A | CAP 065602, MCA - Ft Carson, | Fort Correct CO | 2012 | 200/ | | 00.1.2004 | | Army
Army | FY12, Fort Carson, Co General Instruction Building | Fort Carson, CO Fort Gordon, Georgia | 2012 | 30% | | 90.1-2004 | | Army | APG, Auto Technology Evaluation Fac, Ph 3 | Aberdeen Proving Ground, Md | 2012 | 40% | | 90.1-2004 | | Army | CAP 067022 Modified Record Fire
Rnge FY12 | Fort Jackson, SC | 2012 | 30% | | 90.1-2004 | | Army | Multipurpose Machine Gun Range (MPMG) | Fort Polk, LA | 2012 | 30% | | 90.1-2004 | | Army | Greensboro NC Army Reserve
Center/Land | Greensboro, NC -
P2#333014 | 2012 | 40% | | 90.1-2004 | | Army | St. Charles/Weldon Springs, MO
Army Reserve Center | Weldon Springs, MO | 2012 | 0% | Yes | 90.1-2004 | | Army | Ft. Collins, CO Army Reserve
Center | Fort Collins, CO | 2012 | 30% | | 90.1-2004 | | Army | Rockford IL, Army Reserve
Center/Land | Rockford, IL -
P2#333015 | 2012 | 40% | | 90.1-2004 | | Army | Orangeburg, SC Army Reserve
Center/Land | Orangeburg, SC -
P2#333016 | 2012 | 40% | | 90.1-2004 | | Army | Fort Ben Harrison Army Reserve
Center | Fort Benjamin
Harrison, TX | 2012 | 32% | | 90.1-2004 | | Army | St. Joseph MN, Army Reserve
Center | St. Joseph, MN -
P2#333017 | 2012 | 0% | Yes | 90.1-2004 | | Army | Ft. McCoy Container Loading
Facility | Fort McCoy, WI | 2012 | 40% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|---|---------------------------|---|---|---| | Army | Schenectady, NY Army Reserve
Center | Schenectady, NY -
P2#333019 | 2012 | 40% | | 90.1-2004 | | Army | Homewood IL Add/Alt Army
Reserve Center | Homewood, IL -
P2#331461 | 2012 | 30% | | 90.1-2004 | | Army | Command and Control Facility (20th Support Command HQ) | Aberdeen Proving
Ground, Md | 2012 | NA | | 90.1-2004 | | Army | Electronics Maintenance Facility -
Tier 2 | Fort Bliss, TX | 2012 | 0% | Yes | 90.1-2004 | | Army | Utility Feed for Industrial Complex | Fort Bliss, TX | 2012 | 30% | | 90.1-2004 | | Army | GTA Staten Island Army Reserve
Center | NAVAL STATION
STATEN ISLAND
USARC, NY | 2012 | 30% | | 90.1-2004 | | Army | Unmanned Aerial Vehicle
Maintenance Hangar | Fort Campbell, KY | 2012 | 40% | | 90.1-2004 | | Army | Trainee Barracks Cplx - Barracks | Fort Benning, GA | 2012 | 30% | | 90.1-2004 | | Army | Trainee Barracks Cplx - TEMF | Fort Benning, GA | 2012 | 40% | | 90.1-2004 | | Army | Unmanned Aerial Vehicle
Maintenance Hangar | Fort Riley, SC | 2012 | 30% | | 90.1-2007 ¹ | | Army | THAAD Battery III | Fort Bliss, TX | 2012 | 40% | | 90.1-2004 | | Army | TEMF, ACP, Infrastructure | Fort Bragg, NC | 2012 | 0% | Yes | 90.1-2004 | | Army | National Museum of the United States Army | Fort Belvoir, VA | 2012 | 50% | | 90.1-2004 | ⁻ ¹ The revelant standard for facilities for which design for construction began on or after August 10, 2012 is ASHRAE 90.1-2007 | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|---|---------------------------|---|---|---| | Army | AEN, 071568, Eastside Electrical
Distribution, Ph 2, BAF | Afghanistan | 2012 | 40% | | 90.1-2004 | | Army | AEN, 071569, Westside Utilities
Infrastructure, BAF | Afghanistan | 2012 | 30% | | 90.1-2004 | | Army | AEN, 071570, Westside Electrical
Distribution, BAF | Afghanistan | 2012 | 30% | | 90.1-2004 | | Army | THAAD Battery (TEMF and COF) | Fort Hood, TX | 2012 | 40% | | 90.1-2004 | | Army | FHL, CA Automated Multipurpose
Machine Gun (MPMG) | Fort Hunter Liggett | 2012 | 30% | | 90.1-2004 | | Army | Scout/Recce Gunnery Range | Fort Campbell, KY | 2012 | 30% | | 90.1-2004 | | Army | Hand Grenade Familiarization
Range | Fort Gordon, GA | 2012 | 35% | | 90.1-2004 | | Army | Ft. McCoy, WI Automated Record
Fire Range | Fort McCoy, WI | 2012 | 0% | Yes | 90.1-2004 | | Army | FTR271 Brigade Complex, Ph 2 | Joint Base Elmendorf-
Richardson, AK | 2012 | 40% | | 90.1-2004 | | Army | Barracks Complex (EAB) | Fort Campbell, KY | 2012 | 0% | Yes | 90.1-2004 | | Army | Barracks Complex (5SFG/160th SOAR) | Fort Campbell, KY | 2012 | 40% | | 90.1-2004 | | Army | Ft. McCoy NCOA Phase III -
Billeting | Fort McCoy | 2012 | 30% | | 90.1-2004 | | Army | Aviation Complex, Ph 1B | Joint Base Lewis-
McChord, WA | 2012 | 0% | Yes | 90.1-2007 | | Army | Battle Command Training Center | Fort Bragg, NC | 2012 | 50% | | 90.1-2004 | | Army | THAAD Battery (TEMF, COF, and | Fort Hood, TX | 2012 | 40% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|--------------------------|---------------------------|---|---|---| | | ACP) | | | | | | | Army | CAP 077302, MCA - Ft Carson, FY12 | Fort Carson, CO | 2012 | 0% | Yes | 90.1-2004 | | Army | Aircraft Maintenance Hangar | Fort Carson, CO | 2012 | 40% | | 90.1-2004 | | Army | Aircraft Loading Area | Fort Carson, CO | 2012 | 40% | | 90.1-2004 | | Army | Coraopolis, PA Heated Storage
Building | Coraopolis Armory,
PA | 2012 | 40% | | 90.1-2004 | | Army | Military Clothing Sales Store | Fort Gordon, GA | 2012 | 40% |
| 90.1-2004 | | Army | Sensitive Compartmented Information Facility | Fort Hood, TX | 2012 | 30% | | 90.1-2004 | | Army | Aviation Readiness Center | Bangor, Maine | 2012 | 30% | Yes | 90.1-2004 | | Army | Brunswick AFRC | Brunswick, Maine | 2012 | 30% | Yes | 90.1-2004 | | Army | Readiness Center | Stillwater, MN | 2012 | 40% | | 90.1-2004 | | Army | Readiness Center (RC13) | Arden Hills, MN | 2012 | 40% | | 90.1-2004 | | Army | RTI | Fort Leanord, MO | 2012 | 16% | Yes | 90.1-2004 | | Army | FMS | Macon, MO | 2012 | 30% | | 90.1-2004 | | Army | Readiness Center addition | Kansas City, MO | 2012 | 30% | | 90.1-2004 | | Army | Readiness Center addition | Monett, MO | 2012 | 30% | | 90.1-2004 | | Army | Readiness Center addition | Perryville, MO | 2012 | 30% | | 90.1-2004 | | Army | Readiness Center, Add/Alt | Lewisburg, PA | 2012 | 30% | | 90.1-2004 | | Army | MATES | Salinas, PR | 2012 | 30% | | 90.1-2007 | | Army | Fort Worth AFRC | Fort Worth, TX | 2012 | 30% | | 90.1-2004 | | Army | Info Ops Readiness Center | JBLM - Tacoma, WA | 2012 | 30% | | 90.1-2004 | | Army | Barracks | Yakima Training | 2012 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|------------------------|---------------------------|---|---|---| | | | Center, WA | | | | | | Army | Range Support Building & Tower | Camp McCain, MS | 2012 | 37% | | 90.1-2004 | | Army | Maint & Repair BAM Bldg 0S223 | Camp McCain, MS | 2012 | 11% | Yes | 90.1-2004 | | Army | SRM Southgate RC | Camp Shelby, MS | 2012 | 34% | | 90.1-2004 | | Army | Repairs FMS #4 | Gulfport, MS | 2012 | 0% | Yes | 90.1-2004 | | Army | TUAS Simulation Support Facility | Camp Shelby, MS | 2012 | 38% | | 90.1-2004 | | Army | Add/Alt Bldg S-212 Physical Exam
Facility | Camp McCain, MS | 2012 | 39% | | 90.1-2004 | | Army | Parachute Drying Tower, North
West Street RC | Jackson, MS | 2012 | 0% | Yes | 90.1-2004 | | Navy | Building Number 7305 | GREAT LAKES, IL | 2008 | 20% | Tbd | 90.1-2004 | | Navy | Navy Drug Screening Laboratory | GREAT LAKES, IL | 2012 | TBD | ASHRAE 90.1 2007 | 90.1-2004 | | Navy | Submarine learning Ctr Training HQ | GROTON, CT | 2008 | 30% | | 90.1-2004 | | Navy | Corry 'A' School BEQ | PENSACOLA, FL | 2008 | 30% | | 90.1-2004 | | Navy | Simulator Addition for UMFO
Program | PENSACOLA, FL | 2008 | 30% | | 90.1-2004 | | Navy | Repair HVAC Officers Quarters
BLDG 3251 | PENSACOLA, FL | 2012 | 30% | | 90.1-2004 | | Navy | 552 | NEW ORLEANS, LA | 2007 | TBD | ASHRAE 90.1 2007 20% | 90.1-2004 | | Navy | 553 | NEW ORLEANS, LA | 2007 | TBD | ASHRAE 90.1 2007 20% | 90.1-2004 | | Navy | 554 | NEW ORLEANS, LA | 2007 | TBD | ASHRAE 90.1 2007 20% | 90.1-2004 | | Navy | 555 | NEW ORLEANS, LA | 2007 | TBD | ASHRAE 90.1 2007 20% | 90.1-2004 | | Navy | 556 | NEW ORLEANS, LA | 2007 | TBD | ASHRAE 90.1 2007 20% | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|------------------------|---------------------------|---|---|---| | Navy | 557 | NEW ORLEANS, LA | 2007 | TBD | ASHRAE 90.1 2007 20% | 90.1-2004 | | Navy | 558 | NEW ORLEANS, LA | 2007 | TBD | ASHRAE 90.1 2007 20% | 90.1-2004 | | Navy | 559 | NEW ORLEANS, LA | 2007 | TBD | ASHRAE 90.1 2007 20% | 90.1-2004 | | Navy | 560 | NEW ORLEANS, LA | 2007 | TBD | ASHRAE 90.1 2007 20% | 90.1-2004 | | Navy | 561 | NEW ORLEANS, LA | 2007 | TBD | ASHRAE 90.1 2007 20% | 90.1-2004 | | Navy | 512 | NEW ORLEANS, LA | 2008 | TBD | ASHRAE 90.1 2007 20% | 90.1-2004 | | Navy | 502 | NEW ORLEANS, LA | 2009 | TBD | ASHRAE 90.1 2007 20% | 90.1-2004 | | Navy | 562 | NEW ORLEANS, LA | 2010 | TBD | ASHRAE 90.1 2007 20% | 90.1-2004 | | Navy | 572 | NEW ORLEANS, LA | 2010 | TBD | ASHRAE 90.1 2007 20% | 90.1-2004 | | Navy | P-8A (MMA) Facilities
Modification | JACKSONVILLE, FL | 2008 | 30% | | 90.1-2004 | | Navy | Child Development Center | JACKSONVILLE, FL | 2009 | 40% | | 90.1-2004 | | Navy | P-8A Integrated Training Center | JACKSONVILLE, FL | 2009 | 40% | | 90.1-2004 | | Navy | BAMS Trainer | JACKSONVILLE, FL | 2011 | TBD | ASHRAE 90.1 2007 20% | 90.1-2004 | | Navy | P-8A Maintenance Training Facility | JACKSONVILLE, FL | 2011 | TBD | ASHRAE 90.1 2007 20% | 90.1-2004 | | Navy | BAMS Mission Control Center | JACKSONVILLE, FL | 2012 | TBD | ASHRAE 90.1 2007 50% | 90.1-2004 | | Navy | C-4241 PWD Crane Storage | KEY WEST, FL | 2008 | TBD | Tbd | 90.1-2004 | | Navy | Operational Facilities for T-6 | CORPUS CHRISTI, TX | 2007 | 30% | | 90.1-2004 | | Navy | Reserve Training Center | CORPUS CHRISTI, TX | 2009 | 30% | | 90.1-2004 | | Navy | Bachelor Enlisted Quarters,
Homeport Ashore | SAN DIEGO, CA | 2009 | 30% | | 90.1-2004 | | Navy | Child Development Center | SAN DIEGO, CA | | 30% | | 90.1-2004 | | Navy | NEX Mini Mart | SAN DIEGO, CA | | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|------------------------|---------------------------|---|---|---| | Navy | Rotary Hangar | SAN DIEGO, CA | 2009 | 30% | | 90.1-2004 | | Navy | Regatta Child Development
Center | OAK Harbor, WA | 2009 | TBD | Tbd | 90.1-2004 | | Navy | Academic Fire Instruction Building | OAK Harbor, WA | 2009 | TBD | Tbd | 90.1-2004 | | Navy | 780 | Millington, TN | 2009 | 30% | | 90.1-2004 | | Navy | 943 | Millington, TN | 2009 | 30% | | 90.1-2004 | | Navy | Advanced Radar Detection
Laboratory (ARDEL) Facility | Kekaha, HI | 2009 | 30% | | 90.1-2004 | | Navy | 68 Police Station | Sugar Grove, WV | 2010 | TBD | ASHRAE 90.1 2010 0% | 90.1-2004 | | Navy | 38 Emergency services | Sugar Grove, WV | 2010 | TBD | ASHRAE 90.1 2010 0% | 90.1-2004 | | Navy | 303 warehouse | Sugar Grove, WV | 2012 | TBD | ASHRAE 90.1 2010 0% | 90.1-2004 | | Navy | 40 BEQ | Sugar Grove, WV | 2012 | TBD | Tbd | 90.1-2004 | | Navy | Officer Training Command (OTC) Quarters | Newport, RI | 2008 | 30% | | 90.1-2004 | | Navy | Electromagnetic Sensor Facility | Newport, RI | 2009 | 30% | | 90.1-2004 | | Navy | AWS facility | Newport, RI | 2009 | TBD | Tbd | 90.1-2004 | | Navy | Senior Enlisted Qtrs | Newport, RI | 2009 | TBD | Tbd | 90.1-2004 | | Navy | NOSC Pittsburgh | Mechanicsburg, PA | 2009 | 30% | | 90.1-2004 | | Navy | Controlled Industrial Facility | Portsmouth, VA | 2008 | 30% | | 90.1-2004 | | Navy | Controlled Industrial Facility | Portsmouth, NH | 2008 | 30% | | 90.1-2004 | | Navy | Officer Training Command (OTC) Quarters | Portsmouth, NH | 2008 | 30% | | 90.1-2004 | | Navy | B9A/B19 | Bethesda, MD | 2008 | 30% | | 90.1-2004 | | Navy | B17/B62/B63 | Bethesda, MD | 2009 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|------------------------|---------------------------|---|---|---| | Navy | B32 | Bethesda, MD | 2010 | 30% | | 90.1-2004 | | Navy | B102/B103 | Bethesda, MD | 2010 | 30% | | 90.1-2004 | | Navy | B5/107 | Bethesda, MD | 2010 | 30% | | 90.1-2004 | | Navy | B3/B104 | Bethesda, MD | 2010 | 30% | | 90.1-2004 | | Navy | B82 | Bethesda, MD | 2010 | 30% | | 90.1-2004 | | Navy | Fire Station | Djibouti | 2008 | 30% | | 90.1-2004 | | Navy | General Warehouse | Djibouti | 2009 | 30% | | 90.1-2004 | | Navy | Horn of Africa Joint Operations
Center | Djibouti | 2009 | 30% | | 90.1-2004 | | Navy | Camp Lemonier HQ Facility | Djibouti | 2009 | 30% | | 90.1-2004 | | Navy | Containerized Living and Working Units | Djibouti | 2012 | 30% | | 90.1-2004 | | Navy | Galley Addition and Warehouse | Djibouti | 2012 | 30% | | 90.1-2004 | | Navy | Fitness Center
| Djibouti | 2012 | 30% | | 90.1-2004 | | Navy | Task Force Compound | Djibouti | 2013 | 30% | | 90.1-2004 | | Navy | CW Barracks- NW1250 | FPO, Guam | 2007 | 30% | | 90.1-2004 | | Navy | Mil Dog Facility- NW1235 | FPO, Guam | 2007 | 30% | | 90.1-2004 | | Navy | Global Hawk Hanger - 18110 | FPO, Guam | 2007 | 30% | | 90.1-2004 | | Navy | Northwest Field Technical
Training Facility | FPO, Guam | 2008 | TBD | ASHRAE 90.1 2007 30% | 90.1-2004 | | Navy | Commando Warrior Barracks | FPO, Guam | 2009 | TBD | ASHRAE 90.1 2007 30% | 90.1-2004 | | Navy | Commando Warrior Operations Facility | FPO, Guam | 2009 | TBD | ASHRAE 90.1 2007 30% | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |--------------|---|------------------------|---------------------------|---|---|---| | Navy | Postal Service Center | FPO, Guam | 2009 | TBD | ASHRAE 90.1 2007 30% | 90.1-2004 | | Navy | Combat Support Vehicle Maintenance Facility | FPO, Guam | 2009 | TBD | ASHRAE 90.1 2007 30% | 90.1-2004 | | Navy | Red Horse HQ Engineering Facility | FPO, Guam | 2010 | TBD | ASHRAE 90.1 2007 30% | 90.1-2004 | | Navy
Navy | Combat Comm Operations Facility Combat Comm Transmission Facility | FPO, Guam
FPO, Guam | 2010 | TBD TBD | ASHRAE 90.1 2007 30% ASHRAE 90.1 2007 30% | 90.1-2004 | | Navy | Strike Fuel Systems Maint. Hangar | FPO, Guam | 2011 | TBD | ASHRAE 90.1 2007 30% | 90.1-2004 | | Navy | Conventional Munition Maintenance Facility | FPO, Guam | 2011 | TBD | ASHRAE 90.1 2007 30% | 90.1-2004 | | Navy | Air Freight Terminal | FPO, Guam | 2011 | TBD | ASHRAE 90.1 2007 30% | 90.1-2004 | | Navy | Red Horse Cantonement
Operations Facility | FPO, Guam | 2011 | TBD | ASHRAE 90.1 2007 30% | 90.1-2004 | | Navy | Base Gym- 25045 | FPO, Guam | | 30% | | 90.1-2004 | | Navy | 5163/WF SECURITY FORCE #2 | Kings Bay, GA | 2007 | TBD | ASHRAE 90.1 2007 0% | 90.1-2004 | | Navy | 2054/ARMORY | Kings Bay, GA | 2007 | TBD | ASHRAE 90.1 2007 0% | 90.1-2004 | | Navy | 5162/ARFF | Kings Bay, GA | 2007 | TBD | ASHRAE 90.1 2007 0% | 90.1-2004 | | Navy | 2055/AFVOSF | Kings Bay, GA | 2007 | TBD | ASHRAE 90.1 2007 0% | 90.1-2004 | | Navy | 2038/ARMORED FIGHTING VEH
SUP FAC | Kings Bay, GA | 2007 | TBD | ASHRAE 90.1 2007 0% | 90.1-2004 | | Navy | 6938/VICS (FG) | Kings Bay, GA | 2007 | TBD | ASHRAE 90.1 2007 0% | 90.1-2004 | | Navy | 4016/WTP BUILDING | Kings Bay, GA | 2009 | TBD | ASHRAE 90.1 2007 0% | 90.1-2004 | | Navy | 4043/SHOP 31 STOR. (4027) | Kings Bay, GA | 2010 | TBD | ASHRAE 90.1 2010 0% | 90.1-2004 | | Navy | 5155/FREEZE SEAL STOR (5916) | Kings Bay, GA | 2010 | TBD | ASHRAE 90.1 2007 0% | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|------------------------|---------------------------|---|---|---| | Navy | 4044/PERISCOPE STOR BLDG | Kings Bay, GA | 2010 | TBD | ASHRAE 90.1 2010 0% | 90.1-2004 | | Navy | Broad Area Maritime Surveillance T & E Fac | PATUXENT RIVER, MD | 2009 | 25% | Tbd | 90.1-2004 | | Navy | Bldg 00006 | China Lake, CA | 2007 | TBD | ASHRAE 90.1 2007 10% | 90.1-2004 | | Navy | Bldg 13475 | China Lake, CA | 2008 | TBD | ASHRAE 90.1 2007 10% | 90.1-2004 | | Navy | Bldg 00012 | China Lake, CA | 2009 | TBD | ASHRAE 90.1 2007 30% | 90.1-2004 | | Navy | Bldg 00010 - Mclean Lab | China Lake, CA | 2009 | TBD | ASHRAE 90.1 2007 30% | 90.1-2004 | | Navy | Control Bldg | China Lake, CA | 2011 | TBD | ASHRAE 90.1 2007 10% | 90.1-2004 | | Navy | Officer Training Command (OTC) Quarters | Virginia Beach, VA | 2008 | 30% | | 90.1-2004 | | Navy | SOF Special Boat Team 20
Operational Facility | Virginia Beach, VA | 2008 | 30% | | 90.1-2004 | | Navy | SOF Seal Team OPS and Support
Fac | Virginia Beach, VA | 2008 | 30% | | 90.1-2004 | | Navy | EODOSU/1- Ordancxe Ops Facility | Virginia Beach, VA | 2009 | 30% | | 90.1-2004 | | Navy | Naval Construction Div
Operations Facility | Virginia Beach, VA | 2009 | 30% | | 90.1-2004 | | Navy | Officer Training Command (OTC)
Quarters | Norfolk, VA | 2008 | 30% | | 90.1-2004 | | Navy | BRAC Joint Regional Correctional Facility | Norfolk, VA | 2009 | 30% | | 90.1-2004 | | Navy | Naval Construction Div
Operations Facility | Norfolk, VA | 2009 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |--------------|--|---------------------------------------|---------------------------|---|---|---| | Nove | Bldg 3400 - Child Development | EL CENTRO, CA | 2008 | 30% | | 90.1-2004 | | Navy | Center Reserve Center | EL CENTRO, CA EL CENTRO, CA | 2009 | 30% | | 90.1-2004 | | Navy | OC-450 | · | 2009 | 30% | | 90.1-2004 | | Navy
Navy | C-40 Hangar | Virginia Beach, VA Virginia Beach, VA | 2007 | 30% | | 90.1-2004 | | Navy | DN 330 | Virginia Beach, VA | 2009 | 30% | | 90.1-2004 | | Navy | DN 250 | Virginia Beach, VA | 2009 | 30% | | 90.1-2004 | | Navy | B-2215 AIRFIELD CONTROL
TOWER/RATCF | Mayport, FL | 2007 | 0% | Tbd | 90.1-2004 | | Navy | B-2234 SINGLE SAILOR BQ | Mayport, FL | 2007 | 0% | Tbd | 90.1-2004 | | Navy | B-2276 TELEPHONE EXCHANGE | Mayport, FL | 2007 | 0% | Tbd | 90.1-2004 | | Navy | B-2280 MAIN GATE SENTRY
HOUSE | Mayport, FL | 2007 | 0% | Tbd | 90.1-2004 | | Navy | B-2277 COMUSNAVSOUTH
ADMIN | Mayport, FL | 2008 | 0% | Tbd | 90.1-2004 | | Navy | B-2302GATE 5A GUARD SHACK | Mayport, FL | 2008 | 0% | Tbd | 90.1-2004 | | Navy | B-2284 MAGAZINE OFFICE | Mayport, FL | 2009 | TBD | ASHRAE 90.1 2007 0% | 90.1-2004 | | Navy | B-2285 OSPREY COVE LAUNDRY
REC ROOM | Mayport, FL | 2009 | TBD | ASHRAE 90.1 2007 0% | 90.1-2004 | | Navy | B-2286 PELICAN ROOST LAUNDRY | Mayport, FL | 2009 | TBD | ASHRAE 90.1 2007 0% | 90.1-2004 | | Navy | B-2287 CHILD DEVELOPMENT
CENTER | Mayport, FL | 2009 | TBD | ASHRAE 90.1 2007 0% | 90.1-2004 | | Navy | B-2307 ALPHA WHARF UTILITY
BUILDING | Mayport, FL | 2009 | TBD | ASHRAE 90.1 2007 0% | 90.1-2004 | | Navy | B-2288 AVIATION FUEL OPS/LAB | Mayport, FL | 2010 | TBD | ASHRAE 90.1 2007 0% | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|--------------------------------------|---------------------------|---|---|---| | | FAC | | | | | | | Navy | B-2294 E/F WHARF STEAM PLANT
BLDG | Mayport, FL | 2010 | TBD | ASHRAE 90.1 2007 0% | 90.1-2004 | | Navy | 5736 AFRC | Kingsville, TX | 2009 | TBD | Tbd | 90.1-2004 | | Navy | 3755 NGIS | Kingsville, TX | 2009 | TBD | Tbd | 90.1-2004 | | Navy | MSAT Simulator | Fallon, NV | 2007 | 0% | Tbd | 90.1-2004 | | Navy | Warrior Physical Fitness Center | Fallon, NV | 2010 | TBD | ASHRAE 90.1 2010 0% | 90.1-2004 | | Navy | NF Tower | Milton, FL | 2007 | 30% | | 90.1-2004 | | Navy | SF Tower | Milton, FL | 2007 | 30% | | 90.1-2004 | | Navy | BEQ | Milton, FL | 2007 | 30% | | 90.1-2004 | | Navy | T-6B JPATS Training Ops Paraloft Facility | Milton, FL | 2008 | 30% | | 90.1-2004 | | Navy | F-35 POL Operations Facility | Milton, FL | 2008 | 30% | | 90.1-2004 | | Navy | Applied Instruction Facility, EOD
Course | Milton, FL | 2008 | 30% | | 90.1-2004 | | Navy | BEQ, EOD School Phase 2 | Milton, FL | 2009 | 30% | | 90.1-2004 | | Navy | H106 DBB FAMILY HOUSING | Guantanamo Bay, Cuba Guantanamo Bay, | 2010 | 40% | | 90.1-2004 | | Navy | Navy Housing and Fitness center | Cuba | 2010 | 40% | | 90.1-2004 | | Navy | Pass & ID | Orlando, FL | 2012 | TBD | ASHRAE 90.1 2007 40% | 90.1-2004 | | Navy | Advanced Minehunting | Panama City Beach,
FL | 2007 | TBD | ASHRAE 90.1 2007 0% | 90.1-2004 | | Navy | Expeditionary Missions | Panama City
Beach,
FL | 2007 | 0% | Tbd | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--------------------------------------|--------------------------|---------------------------|---|---|---| | | D 045 (L : LL: 500) | Panama City Beach, | 2007 | 00/ | | 00.4.0004 | | Navy | P-315 (building 598) | FL C'' P I | 2007 | 0% | Tbd | 90.1-2004 | | Navy | Mine and Shallow Water | Panama City Beach,
FL | 2008 | TBD | ASHRAE 90.1 2007 0% | 90.1-2004 | | , , | | Panama City Beach, | | | | 0012 2001 | | Navy | Air Force Dive Locker | FL | 2009 | TBD | ASHRAE 90.1 2007 0% | 90.1-2004 | | Navy | P-388 (building 608) | Panama City Beach,
FL | 2009 | TBD | ASHRAE 90.1 2007 0% | 90.1-2004 | | Navy | Solar Roof Panels | Panama City Beach,
FL | 2010 | TBD | Tbd | 90.1-2004 | | Navy | MWR Youth Center | Panama City Beach,
FL | 2010 | TBD | ASHRAE 90.1 2007 0% | 90.1-2004 | | Navy | Expansion of B-382 | Panama City Beach,
FL | 2011 | TBD | ASHRAE 90.1 2010 0% | 90.1-2004 | | Navy | 3422 | Crane, IN | 2006 | 20% | Tbd | 90.1-2004 | | Navy | 3461 | Crane, IN | 2007 | TBD | ASHRAE 90.1 2007 20% | 90.1-2004 | | Navy | 3479 (Mags) | Crane, IN | 2007 | TBD | Tbd | 90.1-2004 | | Navy | 3431 (Test Stand Structure) | Crane, IN | 2007 | TBD | Tbd | 90.1-2004 | | Navy | 3397 (Air Comp Bldg) | Crane, IN | 2008 | TBD | Tbd | 90.1-2004 | | Navy | 3396 (Air Comp Bldg) | Crane, IN | 2008 | TBD | Tbd | 90.1-2004 | | Navy | 3441 (Storage) | Crane, IN | 2008 | TBD | Tbd | 90.1-2004 | | Navy | Aviation Simulator Training Facility | Atsugi, Japan | 2009 | 30% | | 90.1-2004 | | Navy | | Sasebo, Japan | | TBD | Tbd | 90.1-2004 | | Navy | 9 | Seal Beach, CA | 2010 | 30% | | 90.1-2004 | | Navy | 391 | Washington, DC | | TBD | Tbd | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|------------------------|---------------------------|---|---|---| | Navy | Agile Chemical Facility, Phase 2 | Dahlgren, VA | 2010 | 30% | | 90.1-2004 | | Navy | Tech Lab | Dahlgren, VA | | TBD | | 90.1-2004 | | Navy | Child Development Center | Annapolis, MD | 2009 | TBD | ASHRAE 90.1 2007 0% | 90.1-2004 | | Navy | Military Working Dog Relocation,
Apra Harbor | Santa Rita, Guam | 2008 | 30% | | 90.1-2004 | | Navy | Consolidated SLC Training & CSS-
15 HQ Fac. | Santa Rita, Guam | 2008 | 30% | | 90.1-2004 | | Navy | Bachelor Enlisted Quarters, Main base | Santa Rita, Guam | 2008 | 30% | | 90.1-2004 | | Navy | Torpedo Exercise Support Building | Santa Rita, Guam | 2008 | 30% | | 90.1-2004 | | Navy | Combined Support Maint. Shop, GUANG Barr. | Santa Rita, Guam | 2009 | TBD | ASHRAE 90.1 2007 30% | 90.1-2004 | | Navy | Replacement, 30 Units at North
Tipalao, Ph III | Santa Rita, Guam | 2009 | TBD | ASHRAE 90.1 2007 30% | 90.1-2004 | | Navy | NEX Mini-Mart and Gas Station | Santa Rita, Guam | 2009 | TBD | ASHRAE 90.1 2007 30% | 90.1-2004 | | Navy | Finegayan Site Prep and Utilites | Santa Rita, Guam | 2009 | TBD | Tbd | 90.1-2004 | | Navy | 33 | Gulfport, MS | 2007 | TBD | Tbd | 90.1-2004 | | Navy | 194 | Gulfport, MS | 2007 | TBD | Tbd | 90.1-2004 | | Navy | 273 | Gulfport, MS | 2007 | TBD | Tbd | 90.1-2004 | | Navy | 275 | Gulfport, MS | 2007 | TBD | Tbd | 90.1-2004 | | Navy | 276 | Gulfport, MS | 2007 | TBD | Tbd | 90.1-2004 | | Navy | 401 | Gulfport, MS | 2007 | TBD | Tbd | 90.1-2004 | | Navy | 435 | Gulfport, MS | 2007 | TBD | Tbd | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|------------------------|---------------------------|---|---|---| | Navy | 438 | Gulfport, MS | 2007 | TBD | Tbd | 90.1-2004 | | Navy | 439 | Gulfport, MS | 2007 | TBD | Tbd | 90.1-2004 | | Navy | 440 | Gulfport, MS | 2007 | TBD | Tbd | 90.1-2004 | | Navy | 442 | Gulfport, MS | 2007 | TBD | Tbd | 90.1-2004 | | Navy | 443 | Gulfport, MS | 2007 | TBD | Tbd | 90.1-2004 | | Navy | 444 | Gulfport, MS | 2007 | TBD | Tbd | 90.1-2004 | | Navy | 449 | Gulfport, MS | 2007 | TBD | Tbd | 90.1-2004 | | Navy | 450 | Gulfport, MS | 2007 | TBD | Tbd | 90.1-2004 | | Navy | 452 | Gulfport, MS | 2007 | TBD | Tbd | 90.1-2004 | | Navy | 453 | Gulfport, MS | 2007 | TBD | Tbd | 90.1-2004 | | Navy | 456 | Gulfport, MS | 2007 | TBD | Tbd | 90.1-2004 | | Navy | 459 | Gulfport, MS | 2007 | TBD | Tbd | 90.1-2004 | | Navy | 447B | Gulfport, MS | 2009 | TBD | ASHRAE 90.1 2007 30% | 90.1-2004 | | Navy | 463 | Gulfport, MS | 2010 | TBD | ASHRAE 90.1 2007 30% | 90.1-2004 | | Navy | 465 | Gulfport, MS | 2010 | TBD | ASHRAE 90.1 2007 30% | 90.1-2004 | | Navy | E-2D Training Facility | Norfolk, VA | 2008 | 30% | | 90.1-2004 | | Navy | JBPHH CHILD DEVELOPMENT
CENTER (Center Dr) | Pearl Harbor, HI | 2007 | TBD | ASHRAE 90.1 2007 40% | 90.1-2004 | | Navy | Bldg 130, NOAA | Pearl Harbor, HI | 2008 | 30% | | 90.1-2004 | | Navy | APCSS Conference & Technology
Learning Center | Pearl Harbor, HI | 2008 | 30% | | 90.1-2004 | | Navy | Joint POW/MIA Accounting
Command (Hickam AFB) | Pearl Harbor, HI | 2008 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|------------------------|---------------------------|---|---|---| | Navy | 754, Missile Magazine | Pearl Harbor, HI | 2008 | TBD | Tbd | 90.1-2004 | | Navy | 753, Missile Magazine | Pearl Harbor, HI | 2008 | TBD | Tbd | 90.1-2004 | | Navy | 752, Missile Magazine | Pearl Harbor, HI | 2008 | TBD | Tbd | 90.1-2004 | | Navy | 751, Missile Magazine | Pearl Harbor, HI | 2008 | TBD | Tbd | 90.1-2004 | | Navy | 750, Missile Magazine | Pearl Harbor, HI | 2008 | TBD | Tbd | 90.1-2004 | | Navy | JBPHH Fitness Center | Pearl Harbor, HI | 2008 | TBD | ASHRAE 90.1 2007 30% | 90.1-2004 | | Navy | Child Development Center (Ford Island), JBPHH | Pearl Harbor, HI | 2009 | 30% | | 90.1-2004 | | Navy | Center for Disaster Management/Humanitarian Assistance Production Services Support | Pearl Harbor, HI | 2010 | 30% | | 90.1-2004 | | Navy | Facility | Pearl Harbor, HI | 2010 | 30% | | 90.1-2004 | | Navy | 1101H, CHILLER PLANT BLDG FOR
1102H | Pearl Harbor, HI | | TBD | Tbd | 90.1-2004 | | Navy | 1128, Beach Cottage | Pearl Harbor, HI | | TBD | Tbd | 90.1-2004 | | Navy | 1129, Beach Cottage | Pearl Harbor, HI | | TBD | Tbd | 90.1-2004 | | Navy | 1130, Beach Cottage | Pearl Harbor, HI | | TBD | Tbd | 90.1-2004 | | Navy | 1131, Beach Cottage | Pearl Harbor, HI | | TBD | Tbd | 90.1-2004 | | Navy | 1132, Beach Cottage | Pearl Harbor, HI | | TBD | Tbd | 90.1-2004 | | Navy | 1133, Beach Cottage | Pearl Harbor, HI | | TBD | Tbd | 90.1-2004 | | Navy | 1272, Main Gate Guard Shelter | Pearl Harbor, HI | | TBD | Tbd | 90.1-2004 | | Navy | 1599H, CHILD DEVELOPMENT
CENTER | Pearl Harbor, HI | | TBD | Tbd | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|------------------------|---------------------------|---|---|---| | Navy | 1658H, CHILD
DEVELOPMENT
CENTER | Pearl Harbor, HI | | TBD | Tbd | 90.1-2004 | | Navy | 1851H, FIRST TERM AIRMEN'S
CENTER | Pearl Harbor, HI | | TBD | Tbd | 90.1-2004 | | Navy | 2123H, HAZMAT STORAGE | Pearl Harbor, HI | | TBD | Tbd | 90.1-2004 | | Navy | 2127H, WTR FR PMP STN | Pearl Harbor, HI | | TBD | Tbd | 90.1-2004 | | Navy | 2130H, HG MAINT - HGR 21 | Pearl Harbor, HI | | TBD | Tbd | 90.1-2004 | | Navy | 2131H, SPACE FOR SPECIALIZED MAINT | Pearl Harbor, HI | | TBD | Tbd | 90.1-2004 | | Navy | 2135H, FUEL CELL NOSE DOCK -
HGR 19 | Pearl Harbor, HI | | TBD | Tbd | 90.1-2004 | | Navy | 2152H, PUMP STATION BLDG | Pearl Harbor, HI | | TBD | Tbd | 90.1-2004 | | Navy | 3430H, F-15 WATER RINSE
STORAGE | Pearl Harbor, HI | | TBD | Tbd | 90.1-2004 | | Navy | 3596H, SP ENTRY CON BLDG | Pearl Harbor, HI | | TBD | Tbd | 90.1-2004 | | Navy | 4046H, PUMP STN BLDG-POTABLE | Pearl Harbor, HI | | TBD | Tbd | 90.1-2004 | | Navy | 4100H, RESERVE FORCES
GENERAL TRAIN | Pearl Harbor, HI | | TBD | Tbd | 90.1-2004 | | Navy | 557H, Decontamination Equip
STRG | Pearl Harbor, HI | | TBD | Tbd | 90.1-2004 | | Navy | Air Reception Facilities | Rota, SP | 2010 | TBD | ASHRAE 90.1 2010 0% | 90.1-2004 | | Navy | Air Traffic Control Tower | Rota, SP | 2011 | TBD | ASHRAE 90.1 2010 0% | 90.1-2004 | | Navy | Global Howk (B510) | Sigonella, IT | 2009 | TBD | ASHRAE 90.1 2007 0% | 90.1-2004 | | Navy | Operations and Support Facilities | Manama, bahrain | 2009 | 30% | | 90.1-2004 | | Navy | NAVCENT Ammunition Magazines | Manama, bahrain | 2011 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|------------------------|---------------------------|---|---|---| | Navy | BEQ | Manama, bahrain | 2012 | 30% | | 90.1-2004 | | Navy | EOD Operation Building | Manama, bahrain | 2012 | 30% | | 90.1-2004 | | Navy | Recreation Center | Manama, bahrain | 2012 | 30% | | 90.1-2004 | | Navy | Bldg 730 - Admin/Training
Building Renovation | Lemoore, CA | 2010 | TBD | ASHRAE 90.1 2007 30% | 90.1-2004 | | Navy | Bldg 783 - Marine Corps Reserve
Training Center | Lemoore, CA | 2010 | TBD | ASHRAE 90.1 2007 30% | 90.1-2004 | | Navy | Bldg 965A - Child Development
Center
Bldg 895 - Barracks 14/15 | Lemoore, CA | 2010 | TBD | ASHRAE 90.1 2007 30% | 90.1-2004 | | Navy | Renovation | Lemoore, CA | 2010 | TBD | ASHRAE 90.1 2007 25% | 90.1-2004 | | Navy | BLDG 197; Jet Engine Test Cell | Meridian, MS | | TBD | | 90.1-2004 | | Navy | BLDG 115; Joe Williams Field Fire Station | Meridian, MS | | TBD | | 90.1-2004 | | Navy | BLDG 369; Fitness Center | Meridian, MS | | TBD | | 90.1-2004 | | Navy | BLDG 256; Child Development
Center | Meridian, MS | | TBD | ASHRAE 90.1 2007 | 90.1-2004 | | Navy | BLDG 256; Child Development
Center | Meridian, MS | | TBD | ASHRAE 90.1 2007 | 90.1-2004 | | Navy | Public Works Shops Consolidation | San Diego, CA | 2007 | 30% | | 90.1-2004 | | Navy | Bldg. 652 - OP Trainer Bldg. | San Diego, CA | 2008 | 30% | | 90.1-2004 | | Navy | Construct EOD Facility | San Diego, CA | 2011 | TBD | ASHRAE 90.1 2007 30% | 90.1-2004 | | Navy | | Changi, Singapore | | TBD | Tbd | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|-----------------------------|---------------------------|---|---|---| | Navy | Limited Area Productions/Storage
Complex Inc 7 OF 7 | Bremerton, WA | 2004 | TBD | ASHRAE 90.1 2001 | 90.1-2004 | | Navy | Missile Assembly Building 6600 (MAB3) | Bremerton, WA | 2007 | 30% | | 90.1-2004 | | Navy | Bremerton CDC Building 1141 | Bremerton, WA | 2008 | TBD | ASHRAE 90.1 2007 10% | 90.1-2004 | | Navy | Bremerton BEQ Building 1131 | Bremerton, WA | 2008 | 30% | | 90.1-2004 | | Navy | EHW Security Force Facility | Bremerton, WA | 2009 | TBD | ASHRAE 90.1 2007 10% | 90.1-2004 | | Navy | CSDS-5 Laboratory Expansion
Phase I | Bremerton, WA | 2010 | TBD | ASHRAE 90.1 2007 30% | 90.1-2004 | | Navy | W-200 - Building/Admin Facility
Modernization | Washington Navy
Yard, DC | 2007 | 10% | Tbd | 90.1-2004 | | Navy | Carderock 42 | Washington Navy
Yard, DC | 2010 | TBD | ASHRAE 90.1 2007 20% | 90.1-2004 | | Navy | W-111 - Renovation &
Modernization | Washington Navy
Yard, DC | 2011 | TBD | ASHRAE 90.1 2010 0% | 90.1-2004 | | Navy | W-02 - VFQ Renovation | Washington Navy
Yard, DC | 2011 | TBD | ASHRAE 90.1 2007 10% | 90.1-2004 | | Navy | Carderock 129 | Washington Navy Yard, DC | 2011 | TBD | ASHRAE 90.1 2007 0% | 90.1-2004 | | Navy | NRL-54 | Washington Navy
Yard, DC | 2011 | TBD | ASHRAE 90.1 2007 10% | 90.1-2004 | | Navy | NRL-A69 Material Science & Technology Division Laboratory | Washington Navy
Yard, DC | 2011 | TBD | ASHRAE 90.1 2007 10% | 90.1-2004 | | Navy | Expansion to building 1 | Washington Navy
Yard, DC | 2011 | TBD | ASHRAE 90.1 2007 0% | 90.1-2004 | | Navy | WNY 196 SPAWAR | Washington Navy | 2011 | TBD | ASHRAE 90.1 2010 0% | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---------------------------------------|--|---------------------------|---|---|---| | | | Yard, DC | | | | | | Navy | NRL-271 ASRL | Washington Navy
Yard, DC | 2012 | 0% | Tbd | 90.1-2004 | | Navy | WNY 219 NAVSEA | Washington Navy
Yard, DC | 2012 | TBD | ASHRAE 90.1 2007 0% | 90.1-2004 | | Navy | NRL 97 Southside | Washington Navy Yard, DC Washington Navy | 2012 | TBD | ASHRAE 90.1 2010 0% | 90.1-2004 | | Navy | WNY 108 3rd Flr Archive | Yard, DC | 2012 | TBD | ASHRAE 90.1 2010 0% | 90.1-2004 | | Navy | W-126 Energy Demonstration
Project | Washington Navy
Yard, DC | | TBD | ASHRAE 90.1 2010 40% | 90.1-2004 | | Navy | W-183 BRAC V - Building
Renovation | Washington Navy
Yard, DC | | TBD | Tbd | 90.1-2004 | | Navy | SSGN BARRACKS | Diego Garcia, Naval
Fac, DG | 2008 | TBD | ASHRAE 90.1 2007 50% | 90.1-2004 | | Navy | Dehumidified warehouse | Diego Garcia, Naval
Fac, DG | 2010 | TBD | ASHRAE 90.1 2010 50% | 90.1-2004 | | Navy | Nano water treatment plant | Diego Garcia, Naval
Fac, DG | 2010 | TBD | ASHRAE 90.1 2010 50% | 90.1-2004 | | Navy | Child Development Center | Yorktown, VA | 2007 | 30% | | 90.1-2004 | | Navy | Main Gate | Colts Neck, NJ | 2009 | TBD | ASHRAE 90.1 2010 0% | 90.1-2004 | | Navy | 1100 | POINT Mugu, CA | 2009 | TBD | ASHRAE 90.1 2010 40% | 90.1-2004 | | Navy | 100 | Point Mugu, CA | 2010 | TBD | ASHRAE 90.1 2010 40% | 90.1-2004 | | Navy | Joint Training Tank | Fort Worth, TX | 2008 | 0% | Tbd | 90.1-2004 | | Navy | Air Traffic Control Twr | Fort Worth, TX | 2008 | 0% | Tbd | 90.1-2004 | | Navy | Child Development Ctr | Fort Worth, TX | 2008 | 0% | Tbd | 90.1-2004 | | Navy | 8th MCD Admin Bldg | Fort Worth, TX | 2008 | 0% | Tbd | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|---------------------------------|---------------------------|---|---|---| | Navy | Hangar 1048 Addition | Fort Worth, TX | 2009 | TBD | Tbd | 90.1-2004 | | Navy | Joint Communications Bldg | Fort Worth, TX | 2010 | TBD | ASHRAE 90.1 2007 30% | 90.1-2004 | | Navy | HAZMAT Storage Facility (1267) | Fort Worth, TX | 2012 | TBD | ASHRAE 90.1 2007 0% | 90.1-2004 | | Air Force | Air Support Operations Squadron
Complex | Langley, Hampton, VA | 2008 | 31% | | 90.1-2004 | | Air Force | AIR SUPPORT OPERATIONS SQUADRON COMPLEX | Fort Riley Junction
City, KS | 2007 | 33% | | 90.1-2004 | | Air Force | Joint Air Ground Center | Fort Hood Kileen, TX | 2009 |
30% | | 90.1-2004 | | Air Force | AIR SUPPORT OPERATIONS CENTER | Ft Campbell
Hopkinsville, KY | 2012 | 38% | | 90.1-2007 | | Air Force | AIR SUPPORT OPERATIONS CENTER | Fort Bliss El Paso, Tx | 2012 | 30% | | 90.1-2007 | | Air Force | F-35 Squad Ops/AMU 2 | Luke AFB Phoenix,
AZ | 2011 | 30% | | 90.1-2004 | | Air Force | NSSTTC | Camp Guernsey
Guernsey, WY | 2010 | 32% | | 90.1-2004 | | Air Force | CONSOL DIGITAL AIRPORT
SURVEILL RADAR/RAPCON FAC | Altus AFB Altus City,
OK | 2009 | 36% | | 90.1-2004 | | Air Force | FIRE RESCUE CENTER | Altus AFB Altus City,
OK | 2012 | 30% | | 90.1-2007 | | Air Force | C-17 Sheet Metal/Composite
Shop | ALTUS AFB Altus City,
OK | 2007 | 30% | | 90.1-2004 | | Air Force | DRBS Storage Facility | AGANA,GU | 2010 | 30% | | 90.1-2004 | | Air Force | Guam Strike Conventional
Munitions Maintenance Facility | ANDERSEN AFB
Agana, Guam | 2011 | 20% | Yes | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|--|---------------------------|---|---|---| | Air Force | LOW OBSERVABLE, CORROSION
CONTROL, COMPOSITE REPAIR
SHOP | ANDERSEN AFB
Agana, Guam | 2012 | 30% | | 90.1-2007 | | Air Force | TACTICAL MISSILE MAINTENANCE FACILITY | ANDERSEN AFB
Agana, Guam | 2011 | 30% | | 90.1-2004 | | Air Force | Replace Munitions Complex | ANDREWS, Camp
Spring, MD
ANDREWS, Camp | 2008 | 31% | | 90.1-2004 | | Air Force | BRAC - HQ & Readiness Center | Spring, MD | 2006 | 30% | | 90.1-2004 | | Air Force | STRATEGIC PLANNING AND DEVELOPMENT FACILITY | ANDREWS AFB Camp
Spring, MD | 2007 | 30% | | 90.1-2004 | | Air Force | CONSTRUCT NEW MUNITIONS
STORAGE AREA (MSA) (TFI) | ANDREWS AFB Camp
Spring, MD | 2009 | 30% | | 90.1-2004 | | Air Force | Ambulatory Care Center | ANDREWS AFB Camp
Spring, MD | 2010 | 31% | | 90.1-2004 | | Air Force | Dental Clinic | ANDREWS AFB Camp
Spring, MD | 2009 | 35% | | 90.1-2004 | | Air Force | NCR Relocation - Administration
Facility | ANDREWS AFB Camp
Spring, MD | 2007 | 47% | | 90.1-2004 | | Air Force | BRAC - Administration Facility | ANDREWS AFB Camp
Spring, MD | 2007 | 47% | | 90.1-2004 | | Air Force | Ops and Training Facility | ATLANTIC City, NJ | 2004 | 77% | | 90.1-2004 | | Air Force | Munitions Admin Fac | ATLANTIC City, NJ | 2006 | 47% | | 90.1-2004 | | Air Force | TFI-ASOS Beddown | ATLANTIC City, NJ | 2008 | 30% | | 90.1-2004 | | Air Force | Air Support Operations Squadron | AVIANO AB
Pordenone, Italy | 2010 | 18% | Yes | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|-------------------------------------|---------------------------|---|---|---| | | | AVIANO AB | | | | | | Air Force | F-16 Mission Training Center | Pordenone, Italy | 2011 | 20% | Yes | 90.1-2004 | | | | AVIANO AB | | | | | | Air Force | Dormitory 144PN | Pordenone, Italy | 2010 | 18% | Yes | 90.1-2004 | | Air Force | Acft Shelters/fuel stands | Fort WAYNE, IN | 2008 | 30% | | 90.1-2004 | | Air Force | A-10 Facility Conversion -
Munitions Complex | Fort WAYNE,IN | 2011 | 30% | | 90.1-2004 | | Air Force | Weapons Load Crew Training Facility | BARKSDALE AFB
Bossier City, LA | 2010 | 30% | | 90.1-2004 | | Air Force | Mission Support Group Complex | BARKSDALE AFB
Bossier City, LA | 2011 | 21% | Yes | 90.1-2004 | | Air Force | SECURITY FORCES COMPLEX | BARKSDALE AFB
Bossier City, LA | 2009 | 28% | Yes | 90.1-2004 | | Air Force | BRAC - EOD Facility | BARNES, MA | 2006 | 32% | | 90.1-2004 | | Air Force | Wing Operations and Training Facility | BEAL, CA | 2011 | 41% | | 90.1-2004 | | Air Force | Child Development Center | BEALE AFB
Marysville, CA | 2009 | 17% | Yes | 90.1-2004 | | Air Force | KC-135 Alert Crew Quarters | BIRMINGHAM,AL | 2009 | 30% | | 90.1-2004 | | Air Force | Mobility Processing Center | BIRMINGHAM, AL | 2006 | 42% | | 90.1-2004 | | Air Force | Joint Air Defense Operations
Center | BOLLING AFB
Washington, DC | 2009 | 30% | | 90.1-2004 | | Air Force | BRAC - TRI-Service Research
Facility | Fort SAM HOUSTON
San Antonio, TX | 2008 | 20% | Yes | 90.1-2004 | | Air Force | Alert Crew Headquarters | AURORA,CO | 2004 | 38% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|--|---------------------------|---|---|---| | Air Force | BRAC CONSTRUCT MISSISSIPPI
GATE ADDITIONAL LANE | BUCKLEY AFB
Denver, CO | 2008 | 30% | | 90.1-2004 | | Air Force | SECURITY FORCES OPERATIONS FACILITY | BUCKLEY AFB
Denver, CO | 2010 | 24% | Yes | 90.1-2004 | | Air Force | CONTROL TOWER | Grissom, IN | 2009 | 30% | | 90.1-2004 | | Air Force | Security Frces/Comm Fac | BURLINGTON, VT | 2007 | 52% | | 90.1-2004 | | Air Force | BRAC - BULLIS Medical Field
Training Complex | CAMP BULLIS San
Antonio, TX | 2008 | 30% | | 90.1-2004 | | Air Force | AIRMEN & FAMILY READINESS
CENTER | CANNON AFB Clovis,
NM | 2012 | 30% | | 90.1-2007 | | Air Force | SOF C-130 MX HANGAR | CANNON AFB Clovis,
NM | 2008 | 30% | | 90.1-2004 | | Air Force | CONSOLIDATED COMMUNICATIONS FACILITY SOF C-130 FC & CC HANGARS | CANNON AFB Clovis,
NM
CANNON AFB Clovis, | 2007 | 30% | | 90.1-2004 | | Air Force | (FCCC) | NM | 2010 | 40% | | 90.1-2004 | | Air Force | SOF C130 HANGAR/AMU (2BAY) UAS SQUAD OPS FACILITY (33 | CANNON AFB Clovis,
NM | 2010 | 38% | | 90.1-2004 | | Air Force | SOS) SOF OPS AND TRAINING FACILITIES (3RD) | CANNON AFB Clovis,
NM | 2008 | 32% | | 90.1-2004 | | Air Force | Dormitory (96 Rm) | CANNON AFB Clovis,
NM | 2010 | 30% | | 90.1-2004 | | Air Force | SOF C-130 Squadron Operations
Facility | CANNON AFB Clovis,
NM | 2011 | 31% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|---|---------------------------|---|---|---| | | SOF AC-130 SQUADRON | CANNON AFB Clovis, | | | | | | Air Force | OPERATIONS FACILITY | NM | 2011 | 31% | | 90.1-2004 | | Air Force | SOF C-130 WASH RACK HANGAR | CANNON AFB Clovis,
NM | 2011 | 33% | | 90.1-2004 | | Air Force | SOF AMXS FACILITY | CANNON AFB Clovis,
NM | 2011 | 31% | | 90.1-2004 | | Air Force | SOF HANGAR/AIRCRAFT MAINTENANCE UNIT | CANNON AFB Clovis,
NM | 2011 | 37% | | 90.1-2004 | | Air Force | SOF AC-RECAP SIMULATOR FACILITY | CANNON AFB Clovis,
NM | 2011 | 31% | | 90.1-2004 | | Air Force | SOF AC-RECAP SQUADRON OPERATIONS FACILITY | CANNON AFB Clovis,
NM | 2011 | 33% | | 90.1-2004 | | Air Force | UAS SQUADRON OPS FACILITY | CANNON AFB Clovis,
NM | 2010 | 30% | | 90.1-2004 | | Air Force | SCHOOL AGE PROGRAM | CANNON AFB Clovis,
NM | 2012 | 30% | | 90.1-2007 | | Air Force | Child Development Center | CANNON AFB Clovis,
NM | 2009 | 20% | Yes | 90.1-2004 | | Air Force | 96-PERSON DORMITORY (NM) | CANNON AFB Clovis,
NM | 2011 | 34% | | 90.1-2004 | | Air Force | CCAFS - Range Communications
Facility | CAPE CANAVERAL AS
Cape Canaveral, FL | 2011 | 15% | Yes | 90.1-2004 | | Air Force | SATELLITE OPERATIONS SUPPORT FACILITY | CAPE CANAVERAL AS
Cape Canaveral, FL | 2009 | 31% | | 90.1-2004 | | Air Force | Security Forces Facility | Fort Worth, TX | 2004 | 37% | | 90.1-2004 | | Air Force | Security Forces Training Facility | CARSWELL,TX | 2008 | 37% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage
below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|----------------------------------|---------------------------|---|---|---| | | CIVIL ENGINEER COMPLEX (TFI) - | CHARLESTON AFB | | | | | | Air Force | PHASE 1 | Charleston, SC | 2011 | 28% | Yes | 90.1-2004 | | Air Force | Child Development Center | CHARLESTON AFB
Charleston, SC | 2008 | 38% | | 90.1-2004 | | Air Force | FIRE/RESCUE STATION | CHARLESTON AFB
Charleston, SC | 2011 | 30% | | 90.1-2004 | | Air Force | TFI - C 130 Squad Ops | CHEYENNE, WY | 2004 | 68% | | 90.1-2004 | | Air Force | C 130 Flight Simulator Trng | CHEYENNE,WY | 2011 | 30% | | 90.1-2004 | | Air Force | AIRCRAFT FUEL SYSTEMS MAINTENANCE DOCK | COLUMBUS AFB
Columbus, MS | 2010 | 20% | Yes | 90.1-2004 | | Air Force | Child Development Center | COLUMBUS AFB
Columbus, MS | 2007 | 22% | Yes | 90.1-2004 | | Air Force | Fuel Cell and Corrosion Control
Hangar | MONTGOMERY, AL | 2006 | 46% | | 90.1-2004 | | Air Force | CSAR EC-130 Maintenance
Hangar/AMU | DAVIS-MONTHAN,
Tucson, AZ | 2007 | 22% | Yes | 90.1-2004 | | Air Force | AMARG HANGAR | DAVIS-MONTHAN
AFB Tucson, AZ | 2010 | 26% | Yes | 90.1-2004 | | Air Force | TFI-Predator Beddown- FOC | DAVIS, AZ | 2006 | 31% | | 90.1-2004 | | Air Force | Dormitory (144 RM) | DAVIS-MONTHAN
AFB Tucson, AZ | 2009 | 27% | Yes | 90.1-2004 | | Air Force | BRAC - Construct TSSC Storage
Facility (3546) | DAVIS-MONTHAN,
Tucson, AZ | 2008 | 30% | | 90.1-2004 | | Air Force | TFI- Predator FOC | DAVIS-MONTHAN,
Tucson, AZ | 2008 | 36% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|---------------------------------|---------------------------|---|---|---| | Air Force | HC-130J Simulator Facility | DAVIS-MONTHAN
AFB Tucson, AZ | 2009 | 30% | | 90.1-2004 | | Air Force | HC-130J Squadron Operations
Facility | DAVIS-MONTHAN
AFB Tucson, AZ | 2009 | 30% | | 90.1-2004 | | Air Force | HC-130J Parts Store | DAVIS-MONTHAN
AFB Tucson, AZ | 2010 | 35% | | 90.1-2004 | | Air Force | EC-130H Simulator/Training Operations | DAVIS-MONTHAN
AFB Tucson, AZ | 2011 | 30% | | 90.1-2004 | | Air Force | HC-130J Aerial Delivery Facility | DAVIS-MONTHAN
AFB Tucson, AZ | 2010 | 35% | | 90.1-2004 | | Air Force | HC-130J AGE Maintenance Facility | DAVIS-MONTHAN
AFB Tucson, AZ | 2010 | 32% | | 90.1-2004 | | Air Force | HC-130J Joint Use Fuel Cell | DAVIS-MONTHAN
AFB Tucson, AZ | 2011 | 30% | | 90.1-2004 | | Air Force | FIRE/CRASH RESCUE STATION | DAVIS-MONTHAN
AFB Tucson, AZ | 2009 | 29% | Yes | 90.1-2004 | | Air Force | Construct New Control Tower | DOBBINS, Atlanta, GA | 2009 | 30% | | 90.1-2004 | | Air Force | Construct New GCA Center | DOBBINS, Atlanta, GA | 2007 | 20% | Yes | 90.1-2004 | | Air Force | Replace Fire Crash Rescue Station | CHARLOTTE,NC | 2008 | 48% | | 90.1-2004 | | Air Force | PRIME BEEF "S Teams" Beddown | CHARLOTTE,NC | 2008 | 36% | | 90.1-2004 | | Air Force | CONSOLIDATED COMMUNICATIONS FACILITY | DOVER AFB, Dover,
DE | 2009 | 13% | Yes | 90.1-2004 | | Air Force | BIO-ENVIRONMENTAL
ENGINEERING FACILITY | DOVER, Dover, DE | 2008 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|---|---------------------------|---|---|---| | A. 5 | | DOVER AFB Dover, | 2010 | 220/ | | 00.4.2004 | | Air Force | Chapel Center | DE | 2010 | 32% | | 90.1-2004 | | Air Force | C-5 CARGO AIRCRAFT MAINTENANCE TRAINING | DOVER AFB Dover, | 2009 | 32% | | 90.1-2004 | | Air Force | FACILITY, PH 1 | DOVER AFB Dover, | 2009 | 32% | | 90.1-2004 | | Air Force | C-17 Cargo MTF Phase 2 | DE | 2010 | 44% | | 90.1-2004 | | Air Force | C-5M Formal Training Unit Facility | DOVER AFB Dover,
DE | 2011 | 36% | | 90.1-2004 | | Air Force | Fitness Center | DOVER AFB Dover,
DE | 2008 | 32% | | 90.1-2004 | | Air Force | Replace Hangar/Shops | BANGOR, ME | 2008 | 43% | | 90.1-2004 | | Air Force | Replace Fuel Cell Hangar | DULUTH, MN | 2008 | 34% | | 90.1-2004 | | Air Force | C-130 MULTIPURPOSE
MAINTENANCE HANGAR | DYESS AFB Abilene, | 2009 | 32% | | 90.1-2004 | | Air Force | Repear LRE Beddown | Fort Drum
Watertown, NY | 2008 | 67% | | 90.1-2004 | | Air Force | TFI - Repear Infrastructure | Fort Drum
Watertown, NY | 2010 | 30% | | 90.1-2004 | | Air Force | FLIGHT LINE FIRE STATION | Edwards AFB
Edwards, CA | 2012 | 32% | | 90.1-2007 | | Air Force | REFUELING VEHICLE MAINTENANCE FACILITY | HURLBURT FIELD
Fort Walton Beach, FL | 2009 | 30% | | 90.1-2004 | | Air Force | Base Logistics Facility | HURLBURT FIELD
Fort Walton Beach, FL | 2008 | 28% | Yes | 90.1-2004 | | Air Force | FLIGHT TEST OPERATIONS
FACILITY (413 FLTS) | HURLBURT FIELD
Fort Walton Beach, FL | 2010 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|---|---------------------------|---|---|---| | Air Force | SOF Simulator Facility | HURLBURT FIELD
Fort Walton Beach, FL | 2012 | 28% | Yes | 90.1-2007 | | Air Force | CHILD DEVELOPMENT CENTER | HURLBURT FIELD Fort Walton Beach, FL | 2009 | 38% | | 90.1-2004 | | Air Force | F-35 DUKE CONTROL TOWER | EGLIN AFB Valporiso,
FL | 2009 | 54% | | 90.1-2004 | | Air Force | DORMITORY (96 RM) | EGLIN AFB Valporiso,
FL | 2009 | 77% | | 90.1-2004 | | Air Force | F-35 POL OPS FACILITY | EGLIN AFB Valporiso,
FL | 2009 | 25% | Yes | 90.1-2004 | | Air Force | BRAC - MC CNST JSF Munitions
MX Phase I | EGLIN AFB Valporiso, | 2008 | 30% | | 90.1-2004 | | Air Force | F-35 Fuel Cell Maint Hangar | EGLIN AFB Valporiso,
FL | 2010 | 30% | | 90.1-2004 | | Air Force | BRAC - Dental Clinic Replacement | EGLIN AFB Valporiso,
FL | 2008 | 28% | Yes | 90.1-2004 | | Air Force | BRAC - F-35 Integrated TRNG
Center Academics BLG | EGLIN AFB Valporiso,
FL | 2007 | 39% | | 90.1-2004 | | Air Force | F-35 Student Dormitory | EGLIN AFB Valporiso,
FL | 2008 | 30% | | 90.1-2004 | | Air Force | F-35 Squadron
Operations/AMU/Hangar | EGLIN AFB Valporiso,
FL | 2007 | 34% | | 90.1-2004 | | Air Force | BRAC - JSF Marine Corps/Navy
Hangar (3548) | EGLIN AFB Valporiso,
FL | 2007 | 30% | | 90.1-2004 | | Air Force | BRAC - EGLIN MCP NEW FITNESS
CENTER | EGLIN AFB Valporiso,
FL | 2009 | 37% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|---|---------------------------|---|---|---| | Air Force | BRAC - Eglin MCP Child
Development Center | EGLIN AFB Valporiso,
FL | 2009 | 34% | | 90.1-2004 | | Air Force | BRAC - CONSTRUCT NEW CIVIL
ENGINEER FACILITY | EGLIN AFB Valporiso,
FL | 2009 | 23% | Yes | 90.1-2004 | | Air Force | BRAC - JSF F-35 Tech Training
Dining Facility | EGLIN AFB Valporiso,
FL | 2008 | 38% | | 90.1-2004 | | Air Force | Child Development Center | EGLIN AFB
Valporiso,
FL
EIELSON AFB | 2009 | 34% | | 90.1-2004 | | Air Force | Construct 90 New MFHUs | Fairbanks, AK | 2008 | 50% | | 90.1-2004 | | Air Force | Replace 129 MFHU | EIELSON AFB
Fairbanks, AK | 2007 | 50% | | 90.1-2004 | | Air Force | Dormitory (168 RM) | EIELSON AFB
Fairbanks, AK | 2010 | 30% | | 90.1-2004 | | Air Force | REPLACE MILITARY FAMILY HOUSING - PHASE 4 (CURRENT MISSION) | EIELSON AFB
Fairbanks, AK | 2009 | 50% | | 90.1-2004 | | Air Force | TFI - ASOS Beddown | ELLINGTON, TX | 2006 | 30% | | 90.1-2004 | | Air Force | Munitions Maintenance Shop | HOUSTON,TX | 2008 | 53% | | 90.1-2004 | | Air Force | Base Engineer Admin Facility | ELLSWORTH AFB Box
Elder, SD
ELLSWORTH AFB Box | 2008 | 27% | Yes | 90.1-2004 | | Air Force | Access Gates and Perimeter Fence | Elder, SD | 2009 | 30% | | 90.1-2004 | | Air Force | Brigade Combat Team (Light)
Complex | ELMENDORF AFB
Anchorage, AK | 2010 | 34% | | 90.1-2004 | | Air Force | RAILHEAD OPERATIONS FACILITY | ELMENDORF AFB
Anchorage, AK | 2011 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|--------------------------------|---------------------------|---|---|---| | | | ELMENDORF, | 2007 | | | 00.4.0004 | | Air Force | BRAC-Ops and Training Fac | Anchorage, AK | 2007 | 44% | | 90.1-2004 | | Air Force | BRAC-Medical Training Facility | ELMENDORF,
Anchorage, AK | 2007 | 50% | | 90.1-2004 | | Air Force | F-22 Corrosion Control / LO MX /
Composite RPR F | ELMENDORF AFB
Anchorage, AK | 2008 | 30% | | 90.1-2004 | | Air Force | F-22 Flight Simulator | ELMENDORF AFB
Anchorage, AK | 2007 | 16% | Yes | 90.1-2004 | | Air Force | F-22 AEROSPACE GROUND
EQUIPMENT SHOP | ELMENDORF AFB
Anchorage, AK | 2008 | 32% | | 90.1-2004 | | Air Force | F-22 Jet Engine Inspection and
Maintenance Facility | ELMENDORF,
Anchorage, AK | 2007 | 30% | | 90.1-2004 | | Air Force | F-22 Field Training Detachment | ELMENDORF AFB
Anchorage, AK | 2009 | 26% | Yes | 90.1-2004 | | Air Force | F 22A 7 BAY AIRCRAFT SHELTER | ELMENDORF,
Anchorage, AK | 2007 | 38% | | 90.1-2004 | | Air Force | F-22 8-Bay Aircraft Shelter | ELMENDORF,
Anchorage, AK | 2007 | 32% | | 90.1-2004 | | Air Force | 6 Bay AMU/Squad Ops | ELMENDORF AFB
Anchorage, AK | 2008 | 38% | | 90.1-2004 | | Air Force | F-22 WEAPONS LOAD TRAINING
FACILITY | ELMENDORF AFB
Anchorage, AK | 2009 | 30% | | 90.1-2004 | | Air Force | F-22 7-Bay Aircraft Shelter | ELMENDORF AFB
Anchorage, AK | 2007 | 38% | | 90.1-2004 | | Air Force | Level 1 Confinement Facility | ELMENDORF AFB
Anchorage, AK | 2011 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|---|---------------------------|---|---|---| | Air Force | AEROMEDICAL SERVICES/MENTAL HEALTH CLINIC | ELMENDORF AFB
Anchorage, AK | 2009 | 24% | Yes | 90.1-2004 | | Air Force | BRAC Construct Overwatch ESF/GOV/POV Ck, Canopy and GH | FRANCIS E WARREN
AFB Cheyenne, WY | 2008 | 21% | Yes | 90.1-2004 | | Air Force | FITNESS CENTER | FAIRCHILD AFB
Spokane, WA | 2009 | 42% | | 90.1-2004 | | Air Force | BRAC - Relocate Combat
Communications Squadron | SPOKANE, WA | 2008 | 31% | | 90.1-2004 | | Air Force | Refueling Vehicle Maintenance
Facility | FAIRCHILD AFB
Spokane, WA | 2010 | 30% | | 90.1-2004 | | Air Force | WING HEADQUARTERS | FAIRCHILD AFB
Spokane, WA | 2011 | 30% | | 90.1-2004 | | Air Force | Physiological Training Facility | FAIRCHILD AFB
Spokane, WA | 2008 | 40% | | 90.1-2004 | | Air Force | SERE Force Support Complex,
Phase-1 | FAIRCHILD AFB
Spokane, WA | 2010 | 30% | | 90.1-2004 | | Air Force | SERE FORCE SUPPORT COMPLEX,
PHASE 2 | FAIRCHILD AFB
Spokane, WA | 2011 | 30% | | 90.1-2004 | | Air Force | TFI-Reaper IOC/FOC | HANCOCK, NY | 2008 | 29% | Yes | 90.1-2004 | | Air Force | UAS SATCOM Relay Pads and Facility | NAVAL AIR STATION
SIGONELLA Sicily,
Italy | 2011 | 30% | | 90.1-2004 | | Air Force | Air Support Operations Center | Fort RILEY Junction
City, KS | 2011 | 42% | | 90.1-2004 | | Air Force | Replace Squadron Operations
Facility | FRESNO,CA | 2009 | 31% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|------------------------------------|---------------------------|---|---|---| | Air Force | Aircraft Corr. Cont. Hangar | FRESNO,CA | 2011 | 30% | | 90.1-2004 | | Air Force | TFI-Predator LRE Beddown | Fort HUA,AZ | 2008 | 30% | | 90.1-2004 | | Air Force | BRAC - A-10 Fuel Cell/Corr Ctl | Fort SMITH, AR | 2007 | 30% | | 90.1-2004 | | Air Force | Replace Civil Engineer Complex | FT SMITH,AR | 2009 | 34% | | 90.1-2004 | | Air Force | Sec Forces CATM/CATS | MILWAUKEE, WI | 2008 | 47% | | 90.1-2004 | | Air Force | Consolidated Learning Center | GOODFELLOW AFB
San Angelo, TX | 2010 | 24% | Yes | 90.1-2004 | | Air Force | JOINT INTEL TECHNICAL TRAINING
FACILITY PHASE 1 (TFI) | GOODFELLOW AFB
San Angelo, TX | 2008 | 31% | | 90.1-2004 | | Air Force | STUDENT DORMITORY (100 RM) | GOODFELLOW AFB
San Angelo, TX | 2009 | 32% | | 90.1-2004 | | Air Force | STUDENT DORMITORY (200 RM) | GOODFELLOW AFB
San Angelo, TX | 2009 | 52% | | 90.1-2004 | | Air Force | CONSOLIDATED SECURITY FORCES FACILITY | GRAND FORKS AFB
Grand Forks, ND | 2010 | 37% | | 90.1-2004 | | Air Force | FIRE STATION | GRAND FORKS AFB
Grand Forks, ND | 2009 | 16% | Yes | 90.1-2004 | | Air Force | Control Tower/Rapcon | GRAND FORKS AFB
Grand Forks, ND | 2007 | 42% | | 90.1-2004 | | Air Force | Squadron Operations Facility | PEORIA,IL | 2008 | 48% | | 90.1-2004 | | Air Force | VISITING QUARTERS - PHASE 1 | Pittsburgh, PA | 2008 | 30% | | 90.1-2004 | | Air Force | Replace Acft Maintenance Shops | New Castle, Delaware | 2006 | 30% | | 90.1-2004 | | Air Force | TFI-Info Operations Sqdrn | New Castle, Delaware | 2006 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|----------------------------|---------------------------|---|---|---| | Air Force | F-16 Mission Training Center
(Flight Sim) Facility | SAN ANTONIO,TX | 2009 | 30% | | 90.1-2004 | | Air Force | Replace Security Forces Facilities | KLAMATH FALLS,OR | 2010 | 30% | | 90.1-2004 | | Air Force | Fire Crash and Rescue Station | FARGO, ND | 2004 | 35% | | 90.1-2004 | | Air Force | F-22 FIGHTER ALERT FACILITY | HICKAM AFB
Honolulu, HI | 2009 | 30% | | 90.1-2004 | | Air Force | BRAC-Flight Simulator Facility | HICKAM, HI | 2006 | 34% | | 90.1-2004 | | Air Force | GROUND CONTROL TOWER | HICKAM AFB
Honolulu, HI | 2010 | 30% | | 90.1-2004 | | Air Force | TFI- F-22 LO/Composite Rep Fac | HICKAM, HI | 2007 | 60% | | 90.1-2004 | | Air Force | TFI -F-22 Hangar/Sq Ops /AMU | HICKAM, HI | 2008 | 40% | | 90.1-2004 | | Air Force | TFI - F-22 Flight Simulator Facility | HICKAM, HI | 2008 | 33% | | 90.1-2004 | | Air Force | TFI - F-22 Weapons Load Crew
Training Facility | HICKAM, HI | 2010 | 42% | | 90.1-2004 | | Air Force | DGS INTEL Squadron Operations Facility | HICKAM, Honolulu, HI | 2007 | 30% | | 90.1-2004 | | Air Force | Fire Crash Rescue Station | HILL AFB Ogden, UT | 2011 | 32% | | 90.1-2004 | | Air Force | F-22 Radar Cross Section Testing Fac | HILL AFB Ogden, UT | 2009 | 30% | | 90.1-2004 | | Air Force | Munition Maintenance Facility | HILL AFB Ogden, UT | 2008 | 22% | Yes | 90.1-2004 | | Air Force | F-22 Heavy Maintenance Facility
and Composite Back Shop | HILL AFB Ogden, UT | 2008 | 25% | Yes | 90.1-2004 | | Air Force | DMTR Aircraft Power Systems
Repair Facility | HILL, Ogden, UT | 2007 | 19% | Yes | 90.1-2004 | | Air Force | Hydraulic Flight Control Facility | HILL AFB Ogden, UT | 2007 | 31% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|--|---------------------------|---|---|---| | Air Force | Child Development Center | HILL AFB Ogden, UT | 2009 | 26% | Yes | 90.1-2004 | | Air Force | Reserve Squadron Ops/AMU | HILL AFB Ogden, UT | 2010 | 30% | | 90.1-2004 | | Air Force | THREE-BAY FIRE STATION | HILL AFB Ogden, UT | 2009 | 41% | | 90.1-2004 | | Air Force | F-22 System Support Facility | HILL AFB Ogden, UT | 2011 | 34% | | 90.1-2004 | | Air Force | Child Development Center | HOLLOMAN AFB Alamogordo, NM HOLLOMAN AFB | 2011 | 34% | | 90.1-2004 | | Air Force | FIRE/CRASH RESCUE STATION | Alamogordo, NM | 2010 | 30% | | 90.1-2004 | | Air Force | F-22A CONSOLIDATED
MUNITIONS MAINTENANCE - TFI | HOLLOMAN AFB
Alamogordo, NM | 2010 | 53% | | 90.1-2004 | | Air Force | F-22 Aircraft Maintenance Unit | HOLLOMAN AFB
Alamogordo, NM | 2008 | 30% | | 90.1-2004 | | Air Force | UAS MAINTENANCE HANGAR | HOLLOMAN AFB
Alamogordo, NM | 2010 | 30% | | 90.1-2004 | | Air Force | UAS FTU COMPLEX | HOLLOMAN AFB
Alamogordo, NM | 2008 | 30% | | 90.1-2004 | | Air Force | F-16 ACADEMIC TRAINING
FACILITY | HOLLOMAN AFB
Alamogordo, NM | 2011 | 30% | | 90.1-2004 | | Air Force | F-16 SEAD TRAINING FACILITY | HOLLOMAN AFB
Alamogordo, NM | 2011 | 30% | | 90.1-2004 | | Air Force | MQ-9 Maintenance Hangar | HOLLOMAN AFB
Alamogordo, NM | 2012 | 30% | | 90.1-2007 | | Air Force | F-22 Aerospace Ground
Equipment (AGE) Facility | HOLLOMAN AFB
Alamogordo, NM | 2008 | 30% | | 90.1-2004 | | Air Force | COMMUNITY ACTIVITY CENTER/TROOP FEEDING FACILITY | Homestead,
Homestead, FL | 2010 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|----------------------------------|---------------------------|---|---|---| | | CONSOLIDATED COMMUNITY | INCIRLIK AB Adana, | | | | | | Air Force | CENTER (In concept design phase) | Turkey | 2009 | 18% | Yes | 90.1-2004 | | Air Force | DORMITORY 216 PN | INCIRLIK AB Adana,
Turkey | 2011 | 32% | | 90.1-2004 | | Air Force | Replace Troop Training Qtrs | Fort IND, PA | 2008 | 52% | | 90.1-2004 | | All Force | Replace 1100p Training Qu's | CREECH AFB Indian | 2006 | 32/0 | | 90.1-2004 | | Air Force | UAS Operations Facility | Springs, NV | 2008 | 10% | Yes | 90.1-2004 | | | | CREECH AFB Indian | | | | | | Air Force | UAS Dining Hall | Springs, NV | 2007 | 30% | | 90.1-2004 | | Air Force | UAS Flight Simulator and
Academics Facility | CREECH AFB Indian
Springs, NV | 2009 | 30% | | 90.1-2004 | | Air Force | UAS 432 Wing HQ Mission
Support Facility | CREECH AFB Indian
Springs, NV | 2007 | 30% | | 90.1-2004 | | Air Force | UAS Airfield Fire/Crash Rescue
Station | CREECH AFB Indian
Springs, NV | 2010 | 30% | | 90.1-2004 | | Air Force | Communicatons Training Facility | JACKSONVILLE,FL | 2005 | 38% | | 90.1-2004 | | Air Force | Security Forces Training Facility | JACKSONVILLE,FL | 2008 | 37% | | 90.1-2004 | | Air Force | Conventional Munitions Storage | JOE FOSS, SD | 2008 | 50% | | 90.1-2004 | | Air Force | Replace Maint Hangar/Shops | YEAGER, WV | 2005 | 50% | | 90.1-2004 | | Air Force | Fuel System Hangar/shops | YEAGER, WV | 2008 | 50% | | 90.1-2004 | | Air Force | INDOOR FIRING RANGE | KEESLER AFB Biloxi,
MS | 2009 | 25% | Yes | 90.1-2004 | | Air Force | DORMITORY (144 PN) | KEESLER AFB Biloxi,
MS | 2009 | 35% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|---------------------------------|---------------------------|---|---|---| | | | KEESLER AIR FORCE | | | | | | Air Force | DIAGNOSTIC IMAGING CENTER | BASE, Biloxi, MS | 2007 | 22% | Yes | 90.1-2004 | | Air Force | DORMITORY (144 RM) | KEESLER AFB Biloxi,
MS | 2011 | 73% | | 90.1-2004 | | Air Force | Construct PJ/CRO Rescue & Recovery Training Center | KIRTLAND,
Albuquerque, NM | 2008 | 30% | | 90.1-2004 | | Air Force | BRAC - Kirtland Battlespace
Environment Lab | KIRTLAND AFB
Albuquerque, NM | 2007 | 31% | | 90.1-2004 | | Air Force | Construct PJ/CRO Logistics Bldg | KIRTLAND,
Albuquerque, NM | 2007 | 30% | | 90.1-2004 | | Air Force | Armament Shop | KIRTLAND AFB
Albuquerque, NM | 2010 | 30% | | 90.1-2004 | | Air Force | MC-130 Simulator Facility | KIRTLAND AFB
Albuquerque, NM | 2009 | 30% | | 90.1-2004 | | Air Force | HC-130 Simulator Facility | KIRTLAND AFB
Albuquerque, NM | 2009 | 30% | | 90.1-2004 | | Air Force | H/MC-130 Fuel System
Maintenance Facility | KIRTLAND AFB
Albuquerque, NM | 2010 | 30% | | 90.1-2004 | | Air Force | AFNWC Sustainment Center | KIRTLAND AFB
Albuquerque, NM | 2011 | 32% | | 90.1-2004 | | Air Force | Nuclear Systems Wing &
Sustainment Center Ph 2 | KIRTLAND AFB
Albuquerque, NM | 2011 | 30% | | 90.1-2004 | | Air Force | CONCOLIDATED DENTAL CLINIC | LACKLAND AFB San
Antonio, TX | 2009 | 42% | | 90.1-2004 | | Air Force | BRAC-Intelligence Operations
Center | LACKLAND AFB San
Antonio, TX | 2008 | 21% | Yes | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|-------------------------------------|---------------------------|---|---|---| | Air Force | BRAC - Headquarters Admin
Center | LACKLAND AFB San | 2008 | 25% | Voc | 90.1-2004 | | All Force | | Antonio, TX | 2008 | 25% | Yes | 90.1-2004 | | Air Force | AMBULATORY HEALTH CLINIC PHASE 1 | LACKLAND AFB San
Antonio, TX | 2009 | 40% | | 90.1-2004 | | Air Force | BRAC Construct Equipment
Warehouse Tops in Blue | LACKLAND, San
Antonio, TX | 2007 | 30% | | 90.1-2004 | | Air Force | Evasion, Conduct After Capture
Training Facility | LACKLAND AFB San
Antonio, TX | 2009 | 30% | | 90.1-2004 | | Air Force | DORMITORY (96 RM) | LACKLAND AFB San
Antonio, TX | 2012 | 30% | | 90.1-2007 | | Air Force | BRAC - FSH METC Medical
Instruction Facilities (INCR 1) | Fort SAM HOUSTON
San Antonio, TX | 2007 | 21% | Yes | 90.1-2004 | | Air Force | BRAC - FSH METC Medical
Instruction Facilities (INCR 2) | Fort SAM HOUSTON
San Antonio, TX | 2007 | 21% | Yes | 90.1-2004 | | Air Force | BRAC - FSH METC MEDICAL INSTRUCTION FACILITIES (INCR 3) | Fort SAM HOUSTON
San Antonio, TX | 2008 | 30% | | 90.1-2004 | | Air Force | BRAC-METC MIF HQ/ADMIN FAC | Fort SAM HOUSTON
San Antonio, TX | 2008 | 34% | | 90.1-2004 | | Air Force | Medical Instructional Facility 5 | Fort SAM HOUSTON
San Antonio, TX | 2008 | 41% | | 90.1-2004 | | Air Force | BRAC - FSH METC Dining Facilities
(2 @ 2400 PN), INCR 1 | Fort SAM HOUSTON
San Antonio, TX | 2007 | 15% | Yes | 90.1-2004 | | Air Force | BRAC – FSH METC Student Dorm
1 (1200PN) | Fort SAM HOUSTON
San Antonio, TX | 2007 | 27% | Yes | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------
--|-------------------------------------|---------------------------|---|---|---| | | BRAC – FSH METC Student Dorm | Fort SAM HOUSTON | | | | | | Air Force | 2 (1200PN) | San Antonio, TX | 2007 | 27% | Yes | 90.1-2004 | | Air Force | BMT Recruit Dormitory | LACKLAND AFB San
Antonio, TX | 2008 | 38% | | 90.1-2004 | | Air Force | BMT RECRUIT DORMITORY 2,
PHASE 2 | LACKLAND AFB San
Antonio, TX | 2009 | 34% | | 90.1-2004 | | Air Force | Basic Military Training (BMT)
Recruit Dorm #3 | LACKLAND AFB San
Antonio, TX | 2010 | 43% | | 90.1-2004 | | Air Force | Basic Military Training (BMT) Dormitory #4 | LACKLAND AFB San
Antonio, TX | 2011 | 33% | | 90.1-2004 | | Air Force | BMT SATELLITE
CLASSROOMS/DINING FACILITY,
No. 1 | LACKLAND AFB San
Antonio, TX | 2009 | 30% | | 90.1-2004 | | Air Force | Basic Military Training (BMT) Satellite Classroom/Dining Facility #2 | LACKLAND AFB San
Antonio, TX | 2010 | 30% | | 90.1-2004 | | Air Force | BRAC-METC Student Activity Center. | Fort SAM HOUSTON
San Antonio, TX | 2009 | 30% | | 90.1-2004 | | Air Force | BRAC – FSH METC Student Dorm
3 (1200PN) | Fort SAM HOUSTON
San Antonio, TX | 2009 | 27% | Yes | 90.1-2004 | | Air Force | Recruit/Family Inprocessing & Information Center | LACKLAND AFB San
Antonio, TX | 2010 | 30% | | 90.1-2004 | | Air Force | AMBULATORY CARE CENTER P2 | LACKLAND AFB San
Antonio, TX | 2009 | 40% | | 90.1-2004 | | Air Force | AMBULATORY CARE CENTER P3 | LACKLAND AFB San | 2009 | 40% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|---|---------------------------|---|---|---| | | | Antonio, TX | | | | | | Air Force | BRAC - FSH METC Physical Fitness
Center | Fort SAM HOUSTON
San Antonio, TX | 2009 | 25% | Yes | 90.1-2004 | | Air Force | BRAC-JOINT BASE SAN ANTONIO
HEADQUARTERS FACILITY | Fort SAM HOUSTON
San Antonio, TX | 2009 | 21% | Yes | 90.1-2004 | | Air Force | BRAC-502 ABW BOS
ADMINISTRATION FACILITY | Fort SAM HOUSTON
San Antonio, TX | 2009 | 21% | Yes | 90.1-2004 | | Air Force | BRAC-Const ACP & VCC at SAMMC-N | Fort SAM HOUSTON
San Antonio, TX | 2011 | 30% | | 90.1-2004 | | Air Force | BRAC-STUDENT ACTIVITY CENTER | Fort SAM HOUSTON
San Antonio, TX | 2011 | 30% | | 90.1-2004 | | Air Force | Advance Individual Trainee (AIT)
Barracks (300 RM) | Fort SAM HOUSTON
San Antonio, TX | 2011 | 30% | | 90.1-2004 | | Air Force | One Company Fire Station | Fort Sam Houston
San Antonio, TX | 2010 | 30% | | 90.1-2004 | | Air Force | Consolidated Security Forces Ops | LACKLAND AFB San
Antonio, TX
LAKENHEATH AFB | 2009 | 30% | | 90.1-2004 | | Air Force | Large Vehicle Inspection Station | Brandon, UK | 2008 | 30% | | 90.1-2004 | | Air Force | Small Diameter Bomb - Storage
Igloo | LAKENHEATH,
Brandon, UK | 2007 | 30% | | 90.1-2004 | | Air Force | REPLACE MILITARY FAMILY
HOUSING (182 UNITS) | LAKENHEATH AFB
Brandon, UK | 2008 | 24% | Yes | 90.1-2004 | | Air Force | BRAC-Relocate 157 AOG | ST LOUIS,MO | 2009 | 26% | Yes | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|-------------------------------------|---------------------------|---|---|---| | Air Force | WEST AND LASALLE GATE FORCE PROTECTION/ACCESS | LANGLEY AFB
Hampton, VA | 2009 | 20% | Yes | 90.1-2004 | | Air Force | Consolidated Student Activity
Center/Library | LAUGHLIN AFB Del
Rio, TX | 2009 | 33% | | 90.1-2004 | | Air Force | Construct Acquisition Mgt Facility,
Phase I | HANSCOM AFB
Bedford, MA | 2008 | 31% | | 90.1-2004 | | Air Force | Replace Engine Shop | LITTLE ROCK, AR | 2006 | 35% | | 90.1-2004 | | Air Force | BRAC - C-130 Maintenance
Facility | LITTLE ROCK AFB
Jacksonville, AR | 2007 | 30% | | 90.1-2004 | | Air Force | C-130J FUEL SYSTEMS
MAINTENANCE HANGAR | LITTLE ROCK AFB
Jacksonville, AR | 2011 | 30% | | 90.1-2004 | | Air Force | SECURITY FORCES OPERATIONS FACILITY | LITTLE ROCK AFB
Jacksonville, AR | 2009 | 30% | | 90.1-2004 | | Air Force | EMERGENCY PEST MANAGEMENT FACILITY | LITTLE ROCK AFB
Jacksonville, AR | 2012 | 30% | | 90.1-2007 | | Air Force | Education Center Complex | LITTLE ROCK AFB
Jacksonville, AR | 2008 | 21% | Yes | 90.1-2004 | | Air Force | Communications Electronics | LOVELL, TN | 2007 | 44% | | 90.1-2004 | | Air Force | F-35 Academic Training Center | LUKE AFB Phoenix, AZ | 2010 | 52% | | 90.1-2004 | | Air Force | F-35 Squadron Ops Facility | LUKE AFB Phoenix,
AZ | 2010 | 44% | | 90.1-2004 | | Air Force | Dormitory (96 Rm) | LUKE AFB Phoenix,
AZ | 2011 | 30% | | 90.1-2004 | | Air Force | F-35 Training Detachment | LUKE AFB Phoenix,
AZ | 2011 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|----------------------------------|---------------------------|---|---|---| | Air Force | Communications Facility | LUKE AFB Phoenix,
AZ | 2011 | 30% | | 90.1-2004 | | All Force | Communications Facility | | 2011 | 30% | | 90.1-2004 | | | CONSOLIDATED | MACDILL AFB Tampa, | | | | | | Air Force | COMMUNICATIONS FACILITY | FL | 2010 | 12% | Yes | 90.1-2004 | | A: F | Mississ Course to 5 | MACDILL AFB Tampa, | 2010 | 200/ | | 00.4.2004 | | Air Force | Mission Support Facility | FL AAACDUU AED Tanaa | 2010 | 30% | | 90.1-2004 | | Air Force | Replace USCENTCOM Headquarters | MACDILL AFB Tampa, | 2008 | 37% | | 90.1-2004 | | All Torce | rieauquai ters | MACDILL AFB Tampa, | 2000 | 3770 | | 90.1-2004 | | Air Force | DORMITORY (120 RM) | FL | 2009 | 25% | Yes | 90.1-2004 | | 7 7 0.00 | | MACDILL AFB Tampa, | | 2070 | | 30.2 200 : | | Air Force | COMBAT TRAINING FACILITY | FL | 2009 | 14% | Yes | 90.1-2004 | | | Explosive Ordnance Disposal | MACDILL AFB Tampa, | | | | | | Air Force | Facility | FL | 2008 | 21% | Yes | 90.1-2004 | | | | MACDILL AFB Tampa, | | | | | | Air Force | CHILD DEVELOPMENT CENTER | FL | 2009 | 30% | | 90.1-2004 | | Air Force | SOCCENT COMMANDANT & CULTURAL ENGAGEMENT GROUP FACILITY | MACDILL AFB Tampa,
FL | 2009 | 32% | | 90.1-2004 | | | SOCCENT Headquarters & | MACDILL AFB Tampa, | | | | | | Air Force | Commandant Facilities | FL | 2007 | 34% | | 90.1-2004 | | Air Force | Community Activity Center | MALMSTROM AFB
Great Falls, MT | 2008 | 30% | | 90.1-2004 | | Air Force | TFI-RED HORSE Squadron
Beddown | MANSFIELD, OH | 2007 | 45% | | 90.1-2004 | | Air Force | Construct New Airfield Control
Tower, B1295 & Base Op's B395 | March, Moreno
Valley, CA | 2012 | 30% | | 90.1-2007 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|-------------------------------|---------------------------|---|---|---| | Air Force | Maintenance Hangar | March ARB, CA | 2007 | 30% | | 90.1-2004 | | Air Force | Small Arms Firing Range | March, Moreno
Valley, CA | 2010 | 30% | | 90.1-2004 | | Air Force | TFI - C-27 Conversion - Squadron
Operations Facility | BALTIMORE,MD | 2010 | 30% | | 90.1-2004 | | Air Force | Replace Operations and Medical
Training Facility | BALTIMORE,MD | 2009 | 41% | | 90.1-2004 | | Air Force | Replace
Fire Station | MARTIN STATE, MD | 2006 | 38% | | 90.1-2004 | | Air Force | ASBC CATM Training Facility | MAXWELL AFB
Montgomery, AL | 2008 | 28% | Yes | 90.1-2004 | | Air Force | 262 IWAS Facility | MCCHORD, WA | 2006 | 25% | Yes | 90.1-2004 | | Air Force | BRAC - STAMP Relocation | MCCONNEL, KS | 2006 | 44% | | 90.1-2004 | | Air Force | BRAC - STRAPP Relocation | MCCONNEL, KS | 2007 | 39% | | 90.1-2004 | | Air Force | MXG Consolidation and Forward Logistics Ph1 | MCCONNELL AFB
Wichita, KS | 2008 | 10% | Yes | 90.1-2004 | | Air Force | MXG CONSOLIDATION AND FORWARD LOGISTICS CENTER PH 2 | MCCONNELL AFB
Wichita, KS | 2009 | 10% | Yes | 90.1-2004 | | Air Force | Air Traffic Control Tower | MCCONNELL AFB
Wichita, KS | 2012 | 30% | | 90.1-2007 | | Air Force | Replace Squadron Operations | KNOXVILLE, TN | 2007 | 42% | | 90.1-2004 | | Air Force | MUNITIONS STORAGE AREA,
PHASE 1 | MCGUIRE AFB
Cookstown, NJ | 2012 | 30% | | 90.1-2007 | | Air Force | Replace Base Civil Engineer
Complex | WRIGHTSTOWN,NJ | 2008 | 30% | | 90.1-2004 | | Air Force | Base Ops Command Post | MCGUIRE AFB | 2009 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|------------------------------|---------------------------|---|---|---| | | | Cookstown, NJ | | | | | | | | MCGUIRE AFB | | | | | | Air Force | Warfighter Family Service Center | Cookstown, NJ | 2010 | 30% | | 90.1-2004 | | | SECURITY FORCES OPERATIONS | MCGUIRE AFB | | | | | | Air Force | FACILITY PH 1 | Cookstown, NJ | 2009 | 30% | | 90.1-2004 | | Air Force | DORMITORY (120 ROOM) | MCGUIRE AFB
Cookstown, NJ | 2010 | 30% | | 90.1-2004 | | | , | MCGUIRE AFB | | | | | | Air Force | USAF EC JIEDDO Training Facility | Cookstown, NJ | 2008 | 30% | | 90.1-2004 | | Air Force | BCE Facilities | MEMPHIS, TN | 2008 | 64% | | 90.1-2004 | | Air Force | BASE OPERATIONS FACILITY | MINOT AFB Minot,
ND | 2010 | 33% | | 90.1-2004 | | Air Force | CONTROL TOWER | MINOT AFB Minot,
ND | 2010 | 39% | | 90.1-2004 | | Air Force | Dormitory (144 RM) | MINOT, Minot, ND | 2007 | 30% | | 90.1-2004 | | Air Force | DORMITORY (168 RM) | MINOT AFB Minot,
ND | 2009 | 48% | | 90.1-2004 | | Air Force | FY10 Dormitory (168 Rm) | MINOT AFB Minot,
ND | 2010 | 36% | | 90.1-2004 | | Air Force | Dormitory (168 RM) | MINOT AFB Minot,
ND | 2011 | 36% | | 90.1-2004 | | Air Force | B-52 3-Bay Conventional
Munitions Mtc Facility | MINOT AFB Minot,
ND | 2011 | 26% | Yes | 90.1-2004 | | Air Force | B-52 Two-Bay Phase Maintenance
Dock | MINOT AFB Minot,
ND | 2011 | 32% | | 90.1-2004 | | Air Force | DORMITORY (168 RM) | MINOT AFB Minot,
ND | 2011 | 53% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|---|---------------------------|---|---|---| | Air Force | MHU-196 Munitions Trailer
Storage | MINOT AFB Minot,
ND | 2010 | 33% | | 90.1-2004 | | All Force | Storage | IND | 2010 | 3370 | | 30.1-2004 | | Air Force | Missile Procedures Training Operations Facility | MINOT AFB Minot,
ND | 2009 | 42% | | 90.1-2004 | | Air Force | Replace Pararescue Training Facility | SUNNYVALE, CA | 2011 | 30% | | 90.1-2004 | | Air Force | RESCUE OPERATIONS/MAINTENANCE HEADQUARTERS FAC | MOODY AFB
Valdosta, GA | 2010 | 30% | | 90.1-2004 | | Air Force | COMMERCIAL ACCESS GATE | MOODY AFB
Valdosta, GA | 2008 | 18% | Yes | 90.1-2004 | | Air Force | BRAC DORMITORY 120 PN | MOODY AFB
Valdosta, GA | 2007 | 42% | | 90.1-2004 | | Air Force | BRAC - TF-34 Engine Shop (A 10
BD) | MOODY AFB
Valdosta, GA | 2008 | 30% | | 90.1-2004 | | Air Force | HC-130J SIMULATOR FACILITY | MOODY AFB
Valdosta, GA | 2011 | 30% | | 90.1-2004 | | Air Force | CHILD DEVELOPMENT CENTER | MOODY AFB
Valdosta, GA | 2009 | 42% | | 90.1-2004 | | Air Force | LOGISTICS READINESS CENTER | MOUNTAIN HOME AFB Moutain Home, ID | 2008 | 36% | | 90.1-2004 | | Air Force | Civil Engineer Maintenance
Facilities | MOUNTAIN HOME
AFB, Moutain Home,
ID | 2012 | 30% | | 90.1-2007 | | Air Force | JTAC VIRTUAL TRAINING FACILITY | NELLIS AFB Las
Vegas, NV | 2008 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |--------------|--------------------------------|------------------------|---------------------------|---|---|---| | | F-16 AGGRESSOR SQUADRON | NELLIS AFB Las | | | | | | Air Force | OPS/INFRASTRUCTURE | Vegas, NV | 2008 | 15% | Yes | 90.1-2004 | | | | NELLIS AFB Las | | | | | | Air Force | CHILD DEVELOPMENT CENTER | Vegas, NV | 2009 | 26% | Yes | 90.1-2004 | | | | NELLIS AFB Las | | | | | | Air Force | AIRFIELD FIRE RESCUE STATION | Vegas, NV | 2009 | 35% | | 90.1-2004 | | 1 | | NELLIS AFB Las | 2010 | 2004 | | 00.4.0004 | | Air Force | F 35 A Hangar / AMU | Vegas, NV | 2010 | 30% | | 90.1-2004 | | | F16 Aggressor Hanger/Aircraft | NELLIS AFB Las | | | | | | Air Force | Maintenance Unit GF | Vegas, NV | 2008 | 15% | Yes | 90.1-2004 | | | F-16 Aggressor Hanger/Aircraft | NELLIS AFB Las | | | | | | Air Force | Maintenance Unit | Vegas, NV | 2008 | 25% | Yes | 90.1-2004 | | | | NELLIS AFB Las | | | | | | Air Force | F-35A AGE Facility | Vegas, NV | 2011 | 30% | | 90.1-2004 | | | COMMUNICATIONS NETWORK | NELLIS AFB Las | | | | | | Air Force | CONTROL CENTER | Vegas, NV | 2011 | 30% | | 90.1-2004 | | 7.11 1 01 00 | - CONTINUE CENTER | NELLIS AFB Las | 2011 | 3070 | | 30.1 200 1 | | Air Force | F-35 Flight Simulator | Vegas, NV | 2009 | 30% | | 90.1-2004 | | | MEDICAL EDUCATION & | -0/ | | | | | | | TRAINING FACILITY | NELLIS AFB Las | | | | | | Air Force | REPLACEMENT | Vegas, NV | 2012 | 30% | | 90.1-2007 | | Air Force | DINING HALL | Niagara Falls, NY | 2009 | 30% | | 90.1-2004 | | Air Force | Visiting Quarters | Niagara ARS, NY | 2007 | 30% | | 90.1-2004 | | Air Force | COMMUNITY ACTIVITIES CENTER | Niagara Falls, NY | 2009 | 30% | | 90.1-2004 | | Air Force | INDOOR SMALL ARMS RANGE | Niagara Falls, NY | 2010 | 30% | | 90.1-2004 | | Air Force | Vehicle Maintenance Fac | Niagara Falls ARS, | 2012 | 30% | | 90.1-2007 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|-----------------------------|---------------------------|---|---|---| | | | Buffalo, NY | | | | | | Air Force | NW FIELD COMMANDO WARRIOR OPERATIONS FACILITY | ANDERSEN AFB Yigo,
Guam | 2008 | 20% | Yes | 90.1-2004 | | Air Force | NW Field Technical Training Facility | ANDERSEN AFB Yigo,
Guam | 2008 | 30% | | 90.1-2004 | | Air Force | NW Field Combat Support Vehicle
Maint Facility | ANDERSEN AFB Yigo,
Guam | 2009 | 30% | | 90.1-2004 | | Air Force | REDHORSE CANTONMENT
OPERATIONS FACILITY | ANDERSEN AFB
Agana, Guam | 2011 | 30% | | 90.1-2004 | | Air Force | COMBAT COMMUNICATIONS TRANSMISSION SYSTEM FACILITY | ANDERSEN AFB
Agana, Guam | 2011 | 30% | | 90.1-2004 | | Air Force | RED HORSE
Headquarters/Engineering Facility | ANDERSEN AFB
Agana, Guam | 2011 | 30% | | 90.1-2004 | | Air Force | Red Horse Air Field Operations
Facility | ANDERSEN AFB
Agana, Guam | 2011 | 30% | | 90.1-2004 | | Air Force | COMBAT COMMUNICATIONS
OPERATIONS FACILITY | ANDERSEN AFB
Agana, Guam | 2010 | 30% | | 90.1-2004 | | Air Force | Combat Communications
Maintenance Facility | ANDERSEN AFB Yigo,
Guam | 2009 | 32% | | 90.1-2004 | | Air Force | USSTRATCOM Replacement
Facility - Incr 1 | OFFUTT AFB
Bellview, NB | 2010 | 17% | Yes | 90.1-2004 | | Air Force | STRATCOM GATE | OFFUTT AFB
Bellview, NB | 2010 | 30% | | 90.1-2004 | | Air
Force | Replace Ops and Training /ADAL DGS | FALMOUTH,MA | 2009 | 35% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|--------------------------------------|---------------------------|---|---|---| | Air Force | Replace Ops and Training /ADAL DGS | FALMOUTH,MA | 2008 | 48% | | 90.1-2004 | | Air Force | TFI Digital Ground Station, | OTIS, MA | 2008 | 10% | Yes | 90.1-2004 | | Air Force | Combat Weapons Training Facility | PATRICK AFB Cocoa
Beach, FL | 2010 | 72% | | 90.1-2004 | | Air Force | Air Force Technical Applications
Center | PATRICK AFB Cocoa
Beach, FL | 2010 | 30% | | 90.1-2004 | | Air Force | Replace Squadron Operations
Facilities | PORTSMOUTH,NH | 2008 | 30% | | 90.1-2004 | | Air Force | Replace Ops and Training | PEASE, NH | 2007 | 40% | | 90.1-2004 | | Air Force | National Security Space Institute | PETERSON AFB
Colorado Springs, CO | 2009 | 9% | Yes | 90.1-2004 | | Air Force | East gate | PETERSON AFB
Colorado Springs, CO | 2010 | 16% | Yes | 90.1-2004 | | Air Force | RAIDRS | PETERSON AFB
Colorado Springs, CO | 2010 | 31% | | 90.1-2004 | | Air Force | ACTIVE ASSOCIATE SQUAD
OPS/AMU (TFI) | PETERSON AFB
Colorado Springs, CO | 2010 | 31% | | 90.1-2004 | | Air Force | CONSTRUCT CHILD DEVELOPMENT CENTER | PETERSON AFB
Colorado Springs, CO | 2009 | 9% | Yes | 90.1-2004 | | Air Force | Replace Troop Quarters | ALPENA, MI | 2006 | 36% | | 90.1-2004 | | Air Force | SOF Training Facility | POPE AFB
Fayetteville, NC | 2012 | 30% | | 90.1-2007 | | Air Force | AIR TRAFFIC CONTROL TOWER | POPE AFB
Fayetteville, NC | 2010 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|-----------------------------------|---------------------------|---|---|---| | A: F | C 420 Elight Circulator | POPE AFB | 2011 | 4.40/ | V | 00.4.2004 | | Air Force | C-130 Flight Simulator | Fayetteville, NC | 2011 | 14% | Yes | 90.1-2004 | | Air Force | Construct ATC Control Tower | QUONSET, RI | 2008 | 42% | | 90.1-2004 | | Air Force | Joint Mobility Processing Center | RAMSTEIN AFB
Ramstein, Germany | 2008 | 30% | | 90.1-2004 | | Air Force | Dormitory - 128 RM | RAMSTEIN AFB
Ramstein, Germany | 2007 | 30% | | 90.1-2004 | | Air Force | CONSTRUCT AEROSPACE GROUND EQUIPMENT MAINTENANCE COMPLEX | RAMSTEIN AFB
Ramstein, Germany | 2010 | 40% | | 90.1-2004 | | Air Force | CONTINGENCY RESPONSE GROUP COMPOUND - CLOSE SEMBACH | RAMSTEIN AFB
Ramstein, Germany | 2009 | 28% | Yes | 90.1-2004 | | Air Force | REPLACE FAMILY HOUSING, PH E | RAMSTEIN AFB
Ramstein, Germany | 2008 | 30% | | 90.1-2004 | | Air Force | BRAC Admin Center (CPO) | RANDOLPH, San
Antonio, TX | 2008 | 21% | Yes | 90.1-2004 | | Air Force | BRAC IFF BDDN Hanger 6 RENO | RANDOLPH, San
Antonio, TX | 2008 | 21% | Yes | 90.1-2004 | | Air Force | BRAC - Pensacola USAF Navigator
Training Hangar | RANDOLPH, San
Antonio, TX | 2007 | 35% | | 90.1-2004 | | Air Force | BRAC - Pensacola CSO Applied Instruction Facility | RANDOLPH, San
Antonio, TX | 2007 | 21% | Yes | 90.1-2004 | | Air Force | BRAC - CSO Bachelor Housing | RANDOLPH AFB San
Antonio, TX | 2008 | 30% | | 90.1-2004 | | Air Force | Replace Fire Station | RENO, NV | 2008 | 54% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|---|---------------------------|---|---|---| | Air Force | Aircraft Hangar | WARNER ROBINS AFB
Warner Robins, GA | 2008 | 32% | | 90.1-2004 | | Air Force | AVIONICS FACILITY | WARNER ROBINS AFB
Warner Robins, GA | 2009 | 30% | | 90.1-2004 | | Air Force | Command Post Facility | WARNER ROBINS AFB
Warner Robins, GA | 2008 | 30% | | 90.1-2004 | | Air Force | Aircraft Component Repair Facility | WARNER ROBINS,
Warner Robins, GA | 2007 | 11% | Yes | 90.1-2004 | | Air Force | Replace Fire Station Global Hawk Aircraft Maintenance and Operations Complex | ROSECRANS, MO NAVAL AIR STATION SIGONELLA Sicily, Italy | 2004 | 30% | | 90.1-2004 | | Air Force | Repl Fire Station | SALT LAKE, UT | 2009 | 32% | | 90.1-2004 | | Air Force | Fire Station, Phase 2 | SALT LAKE, UT | 2004 | 32% | | 90.1-2004 | | Air Force | Medical Logistics Warehouse | SCOTT AFB Belleville, | 2011 | 30% | | 90.1-2004 | | Air Force | AEROMEDICAL EVACUATION FACIUTY | SCOTT AFB Belleville, | 2008 | 38% | | 90.1-2004 | | Air Force | BRAC - Construct A-10 Munitions
Maintenance Shop | MT CLEMENS,MI | 2009 | 77% | | 90.1-2004 | | Air Force | BRAC - Construct Munitions
Admin Building | MT CLEMENS,MI | 2009 | 55% | | 90.1-2004 | | Air Force | BRAC - Construct Munitions
Missile Maintenance Bays | MT CLEMENS,MI | 2009 | 79% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|--------------------------------------|---------------------------|---|---|---| | Air Force | Air Support Operations Squadron, | Vilseck Garrison
Vilseck, Germany | 2009 | 30% | | 90.1-2004 | | Air Force | RADAR APPROACH CONTROL
COMPLEX, PH 1 | SEYMOUR JOHNSON
AFB Goldsboro, NC | 2010 | 30% | | 90.1-2004 | | Air Force | AIR TRAFFIC CONTROL TOWER/BASE OPERATIONS COMPLEX | SEYMOUR JOHNSON
AFB Goldsboro, NC | 2011 | 30% | | 90.1-2004 | | Air Force | MEDICAL CLINIC REPLACEMENT | SEYMOUR JOHNSON
AFB Goldsboro, NC | 2011 | 30% | | 90.1-2004 | | Air Force | CONSOLIDATED SUPPORT CENTER | SEYMOUR JOHNSON
AFB Goldsboro, NC | 2009 | 30% | | 90.1-2004 | | Air Force | Physical Fitness Center | SHAW AFB Sumter, | 2009 | 30% | | 90.1-2004 | | Air Force | BRAC HQ USARCENT (B1957) | SHAW AFB Sumter,
SC | 2009 | 30% | | 90.1-2004 | | Air Force | BRAC HQ USARCENT (B1958) | SHAW AFB Sumter,
SC | 2009 | 30% | | 90.1-2004 | | Air Force | BRAC HQ USARCENT (B1947) | SHAW AFB Sumter,
SC | 2009 | 30% | | 90.1-2004 | | Air Force | BRAC Fitness Center | SHAW AFB Sumter,
SC | 2008 | 24% | Yes | 90.1-2004 | | Air Force | BRAC Child Development Center | SHAW AFB Sumter,
SC | 2008 | 23% | Yes | 90.1-2004 | | Air Force | BRAC Transient Lodging Facility | SHAW AFB Sumter,
SC | 2008 | 23% | Yes | 90.1-2004 | | Air Force | BRAC Visiting Officers Quarters | SHAW AFB Sumter,
SC | 2008 | 23% | Yes | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|---|---------------------------|---|---|---| | | DODA ((TOD) (/ 4 4 4 D) 4) | SHAW AFB Sumter, | 2000 | 2504 | ., | 004 0004 | | Air Force | DORMITORY (144 RM) | SC | 2009 | 26% | Yes | 90.1-2004 | | Air Force | Medical Clinic | SHAW AFB Sumter,
SC | 2011 | 35% | | 90.1-2004 | | | | SHEPPARD AFB | | | | | | Air Force | Technical Training Support Facil. | Witchita Falls, TX | 2009 | 32% | | 90.1-2004 | | Air Force | EUROPEAN NATO JOINT JET PILOT
TRAINING OPERATIONS | SHEPPARD AFB
Witchita Falls, TX | 2010 | 44% | | 90.1-2004 | | Air Force | Range Support Facility Complex | SMOKY HILL, KS | 2007 | 30% | | 90.1-2004 | | Air Force | CONSTRUCT FITNESS CENTER | SPANGDAHLEM AB
Trier, Germany | 2009 | 30% | | 90.1-2004 | | Air Force | CONSTRUCT CHILD DEVELOPMENT CENTER | SPANGDAHLEM AB
Trier, Germany | 2009 | 30% | | 90.1-2004 | | Air Force | Combat Comm Tng Complex | SPRINGFIELD, OH | 2008 | 70% | | 90.1-2004 | | Air Force | 20th Air Support Operations
Squadron Complex | Fort Drum
Watertown, NY
LANGLEY AFB | 2010 | 30% | | 90.1-2004 | | Air Force | AIT Barracks Complex, Ph 2 | Hampton, VA | 2011 | 36% | | 90.1-2004 | | Air Force | Base Defense Group Beddown | NEWBURGH,NY | 2009 | 41% | | 90.1-2004 | | Air Force | Realign Air Depot St at Tinker
Gate | TINKER AFB Oklahoma City, OK | 2009 | 25% | Yes | 90.1-2004 | | Air Force | Child Development Center | TINKER AFB Oklahoma City, OK | 2010 | 35% | | 90.1-2004 | | Air Force | Consolidated Fuel Overhaul,
Repair and Test Facility | TINKER AFB
Oklahoma City, OK | 2007 | 34% | | 90.1-2004 | | Air Force | Aircraft Hangar | TINKER AFB | 2008 | 28% | Yes | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|--------------------------------|---------------------------|---|---|---| | | | Oklahoma City, OK | | | | | | Air Force | Multi-Use Instructional Facility | TOLEDO, OH | 2001 | 34% | | 90.1-2004 | | Air Force | Munitions Storage Complex | TOLEDO, OH | 2009 | 30% | | 90.1-2004 | | Air Force | CONSTRUCT KC-10 CARGO LOAD
TRAINING (CLT) FACILITY | TRAVIS AFB Fairfield, | 2009 | 14% | Yes | 90.1-2004 | | Air Force | Dormitory (144 RM) | TRAVIS AFB Fairfield,
CA | 2011 | 30% | | 90.1-2004 | | Air Force | CONSTRUCT CHILD DEVELOPMENT CENTER (CDC) | TRAVIS AFB Fairfield,
CA | 2011 | 30% | | 90.1-2004 | | Air Force | GLOBAL SUPPORT SQUADRON FACILITY | TRAVIS AFB Fairfield, | 2008 | 19% | Yes | 90.1-2004 | | Air Force | BCE Office/Warehouse | TRAVIS AFB Fairfield,
CA | 2011 | 30% | | 90.1-2004 | | Air Force | LARGE CRASH RESCUE STATION | TRAVIS AFB Fairfield,
CA | 2009 | 21% | Yes | 90.1-2004 | | Air Force | Relocate ASOS Facilities | SAVANNAH,GA | 2008 | 32% | | 90.1-2004 | | Air Force | Comm Audiovisual Facility | TRUAX FIELD, WI | 2007 | 37% | | 90.1-2004 | | Air Force | FITNESS CENTER | TYNDALL AFB Panama City, FL | 2007 | 42% | | 90.1-2004 | | Air Force | 325 ACS OPS TRAINING COMPLEX | TYNDALL AFB
Panama City, FL | 2009 | 44% | | 90.1-2004 | | Air Force | 1 AF AFFOR Center, PH 3 | TYNDALL AFB
Panama City, FL | 2008 | 30% | | 90.1-2004 | | Air Force | F-22 MUNTIONS STORAGE
COMPLEX | TYNDALL AFB
Panama City, FL | 2011 | 30% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|--|---------------------------|---|---|---| | Air Force | Const Vehicle Search Facility | USAF ACADEMY
Colorado Springs, CO | 2011 | 44% | | 90.1-2004 | | Air Force | AFA - Center for Character and
Leadership Development | USAF ACADEMY
Colorado Springs, CO | 2009 | 30% | | 90.1-2004 | | Air Force | CONTROL TOWER | VANCE AFB Enid, OK | 2010 | 47% | | 90.1-2004 | | Air Force | Fuel System Maintenance Hangar | VANCE AFB Enid, OK | 2008 | 63% | | 90.1-2004 | | Air Force | CONSTRUCT CHILD DEVELOPMENT CENTER | VANDENBERG AFB Lompoc, CA VANDENBERG AFB | 2009 | 39% | | 90.1-2004 | | Air Force | Education Center | Lompoc, CA | 2010 | 30% | | 90.1-2004 | | Air Force | Joint Space Operations Center (JSpOC) | VANDENBERG AFB
Lompoc, CA | 2011 | 30% | | 90.1-2004 | | Air Force | CONSTRUCT ASOC COMPLEX | WHEELER ADMIN
ANNEX Oahu, HI | 2009 | 30% | | 90.1-2004 | | Air Force | Consolidated Communications Facility | WHITEMAN AFB
Knob Noster, MO | 2008 | 30% | | 90.1-2004 | | Air Force | EOD OPERATIONS COMPLEX | WHITEMAN AFB
Knob Noster, MO | 2010 | 30% | | 90.1-2004 | | Air Force | WSA Security Control Facility | WHITEMAN AFB
Knob Noster, MO | 2011 | 44% | | 90.1-2004 | | Air Force | CNST MLA & MHU TRAILER
STORAGE FACILITY | WHITEMAN AFB
Knob Noster, MO | 2011 | 30% | | 90.1-2004 | | Air Force | FORCE SUPPORT SQUADRON FACILITY | WHITEMAN AFB
Knob Noster, MO | 2012 | 38% | | 90.1-2007 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|--|--------------------------------------|---------------------------|---|---|---| | Air Force | TFI-ASOS Beddown | WILL ROGERS, OK | 2006 | 30% | | 90.1-2004 | | Air Force | Information Technology Complex,
PH 1 | WRIGHT PATTERSON
AFB Fairborn, OH | 2009 | 14% | Yes | 90.1-2004 | | Air Force | SECURITY FORCES OPERATIONS FACILITY | WRIGHT PATTERSON
AFB Fairborn, OH | 2008 | 30% | | 90.1-2004 | | Air Force | Conversion for Advanced Power and Thermal Research Lab | WRIGHT PATTERSON
AFB Fairborn, OH | 2009 | 30% | | 90.1-2004 | | Air Force | BRAC - Radiation Calibration
Facility | WRIGHT PATTERSON
AFB Fairborn, OH | 2007 | 39% | | 90.1-2004 | | Air Force | BRAC - AFIOH Facility | WRIGHT PATTERSON
AFB Fairborn, OH | 2007 | 39% | | 90.1-2004 | | Air Force | BRAC - AFRL/HE (Mesa) | WRIGHT PATTERSON
AFB Fairborn, OH | 2007 | 39% | | 90.1-2004 | | Air Force | BRAC - AFRL/HE (Brooks) | WRIGHT PATTERSON
AFB Fairborn, OH | 2007 | 39% | | 90.1-2004 | | Air Force | BRAC - USAFSAM Consult Service | WRIGHT PATTERSON
AFB Fairborn, OH | 2007 | 39% | | 90.1-2004 | | Air Force | BRAC - USAFSAM (INC 2) | WRIGHT PATTERSON
AFB Fairborn, OH | 2007 | 39% | | 90.1-2004 | | Air Force | BRAC - Pipeline Dormitory | WRIGHT PATTERSON
AFB Fairborn, OH | 2009 | 32% | | 90.1-2004 | | Air Force | BRAC - Dining Facility | WRIGHT PATTERSON
AFB Fairborn, OH | 2008 | 39% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|--------------------------------------|---------------------------|---|---|---| | Air Force | SATELLITE PHARMACY | WRIGHT PATTERSON
AFB Fairborn, OH | 2012 | 30% | | 90.1-2007 | | Air Force | Joint Services Lodging Facility Phase 2 | Youngstown, Vienna,
OH | 2009 | 30% | | 90.1-2004 | | Air Force | Supply Warehouse | ZANESVILLE,OH | 2010 | 32% | | 90.1-2004 | | DECA | New Commissary | Saratoga Springs, NY | 2007 | Unknown - 30% goal | Yes | 90.1-2004 | | DECA | New Commissary | Fort Bliss, TX | 2007 | Unknown - 30% goal | Yes | 90.1-2004 | | DECA | New Commissary | Keesler AFB, MS | 2007 | Unknown - 30% goal | Yes | 90.1-2004 | | DECA | New Commissary | Ansbach, GE | 2008 | Unknown - 30% goal | Yes | 90.1-2004 | | DECA | New Commissary | Spangdahlem, GE | 2008 | Unknown - 30% goal | Yes | 90.1-2004 | | DECA | New Commissary | K-16, Korea | 2008 | Unknown - 30% goal | Yes | 90.1-2004 | | DECA | New Commissary | Fort Campbell, KY | 2009 | Unknown - 30% goal | Yes | 90.1-2004 | | DECA | New Commissary | Fort Carson, CO | 2009 | Unknown - 30% goal | Yes | 90.1-2004 | | DECA | New Commissary | Chinhae, Korea | 2009 | Unknown - 30% goal | Yes | 90.1-2004 | | DECA | New Commissary | Portsmouth NNSY, VA | 2009 | Unknown - 30% goal | Yes | 90.1-2004 | | DECA | New Commissary | Annapolis NSA, MD | 2010 | Unknown - 30% goal | Yes | 90.1-2004 | | DECA | New Commissary | New London NSB, CT | 2010 | Unknown - 30% goal | Yes | 90.1-2004 | | DECA | New Commissary | Mitchel Field, NY | 2010 | Unknown - 30% goal | Yes | 90.1-2004 | | DECA | New Commissary | Coraopolis, PA | 2010 | Unknown - 30% goal | Yes
 90.1-2004 | | DECA | New Commissary | U.S. Southern
Command | 2010 | Unknown - 30% goal | Yes | 90.1-2004 | | DECA | New Commissary | Gunter Annex,
Maxwell AFB, AL | 2011 | Unknown - 30% goal | Yes | 90.1-2004 | | DECA | New Commissary | Fort Polk, LA | 2011 | Unknown - 30% goal | Yes | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|--|---------------------------|---|---|---| | DECA | New Commissary | Fort Rucker, AL | 2011 | Unknown - 30% goal | Yes | 90.1-2004 | | DECA | New Commissary | Fort Belvoir, VA | 2011 | Unknown - 30% goal | Yes | 90.1-2004 | | DECA | New Commissary | Jacksonville, FL | 2012 | Unknown - 30% goal | Yes | 90.1-2004 | | DIA | Joint Use Intel Analysis Facility | Rivanna Station,
Charlottesvilloe, VA | 2008 | 33% | N/A | 90.1-2004 | | DIA | National Center for Medical
Intelligence - Addition | FT Detrick, Frederick, | 2008 | 33% | N/A | 90.1-2004 | | DIA | Military Department Intelligence
Activities | MCAS, Quantico, VA | 2008 | 33% | N/A | 90.1-2004 | | DIA | Intelligence Community Campus,
Bethesda | Bethesda, MD | 2011 | 33% | N/A | 90.1-2004 | | DIA | Missile and Space Intelligence
Command EOE Operations area | Redstone, Arsenal,
Huntsville, AL | 2011 | 33% | N/A | 90.1-2004 | | DIA | Convert Warehouses at K16 Air
Base | Afghanistan | 2011 | 33% | N/A | 90.1-2004 | | DIA | Construct new DIA HQ Parking Garage | Washington, DC | 2012 | 33% | N/A | 90.1-2004 | | DLA | Replace Publice Safety Facility | Columbus OH | 2011 | 28% | Yes | 90.1-2004 | | DLA | AT Enhancements - New Entrance | Columbus OH | 2011 | 36% | N/A | 90.1-2004 | | DLA | Community Center | Columbus OH | 2010 | 32% | N/A | 90.1-2004 | | DLA | Child Development Center Expansion | Columbus OH | 2009 | 21% | Yes | 90.1-2004 | | DLA | Physical Fitness Center | New Cumberland, PA | 2007 | 0% | N/A | 90.1-2004 | | DLA | Purchase Relocatable (Admin | New Cumberland, PA | 2007 | 0% | | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|---|------------------------|---------------------------|---|---|---| | | Space) | | | | | | | DLA | Family Housing | New Cumberland, PA | 2009 | 0% | | 90.1-2004 | | DLA | Family Housing | New Cumberland, PA | 2009 | 0% | | 90.1-2004 | | DLA | Family Housing | New Cumberland, PA | 2009 | 0% | | 90.1-2004 | | DLA | Family Housing | New Cumberland, PA | 2009 | 0% | | 90.1-2004 | | DLA | Central Heat Plant | New Cumberland, PA | 2009 | 0% | | 90.1-2004 | | DLA | GPW - BRAC Warehouse | New Cumberland, PA | 2009 | 0% | | 90.1-2004 | | DLA | GPW - BRAC Warehouse | New Cumberland, PA | 2009 | 0% | | 90.1-2004 | | DLA | Recycling Center | New Cumberland, PA | 2009 | 0% | | 90.1-2004 | | DLA | HQ building | New Cumberland, PA | 2010 | 40% | Yes | 90.1-2004 | | DLA | General purpose warehouse | New Cumberland, PA | 2011 | 40% | Yes | 90.1-2004 | | DLA | ACP | New Cumberland, PA | 2011 | 40% | Yes | 90.1-2004 | | DLA | Waste water treatment plant | New Cumberland, PA | 2011 | 40% | Yes | 90.1-2004 | | DLA | Reservoir | New Cumberland, PA | 2011 | N/A | Yes | 90.1-2004 | | DLA | Communications Building | New Cumberland, PA | 2011 | 40% | Yes | 90.1-2004 | | DLA | General Purpose Warehouse | Tracy, CA | 2007 | Unknown - 30% goal | Yes | 90.1-2004 | | DLA | New Truck Entrance, Truck
Control Facility | Tracy, CA | 2008 | 30% | Yes | 90.1-2004 | | DLA | Child Development Center | Tracy, CA | 2010 | 34% | Yes | 90.1-2004 | | NSA | Utah Data Center | Lehi, UT | 2011 | 30% | | 90.1-2004 | | NSA | NSAColorado Mountainview | Aurora, CO | 2011 | 30% | | 90.1-2004 | | WHS | Pentagon Emergency Response
Center | Arlington, VA | 2009 | 22% | Yes | 90.1-2004 | | Component | Project Name | Location (City, State) | Design
Started
(FY) | Percentage below
ANSI/ASHRAE/IESNA
Standard 90.1
in terms of energy
use | If not at least 30% below ANSI/ASHRAE/IESNA Standard 90.1, will design achieve max life-cycle cost- effective level of energy efficiency? | Relevant
standard
based on
start of
project | |-----------|-----------------------------------|------------------------|---------------------------|---|---|---| | WHS | Pentagon Athletic Center Phase II | Arlington, VA | 2009 | N/A | Yes | 90.1-2004 | | WHS | Secure Access Lane | Arlington, VA | 2011 | >30% | N/A | 90.1-2004 | | WHS | MEF/COR8 Screening Facilities | Arlington, VA | 2012 | >30% | N/A | 90.1-2004 | ## **APPENDIX J** ## **MILITARY CONSTRUCTION RENEWABLE ENERGY INITIATIVES** | | WILLITARY CONS | | | | | | | |-------------------|---------------------|---------------------|-------------|-------------------|---|-------------------------|-------------| | | | Efficiency | Standard | F | Roof | Sustainability Standard | | | Installation Name | Project Description | Standard | Performance | Roof
Attribute | Renewable
Energy
Technology
Type | Standard | Performance | | Fort Drum | | ASHRAE | | | | | | | Fort Drum | Barracks | 90.1 2004 | >30% | | | LEED | Silver | | Fort Drum | _ | ASHRAE | 2004 | | | | | | | Indoor Range | 90.1 2004 | >30% | Solar PV | | LEED | Silver | | Fort Drum | TASC | ASHRAE
90.1 2004 | >30% | Solar PV | | LEED | Silver | | | TASC | ASHRAE | /30/0 | Joial FV | | LLLD | Silvei | | Fort Drum | Barracks | 90.1 2004 | >30% | Solar PV | | LEED | Silver | | | Darracks | ASHRAE | /30/0 | Joiai F V | | LLLD | Silvei | | Fort Drum | 20th ASOS | 90.1 2004 | >30% | Solar PV | | LEED | Silver | | | 20til A303 | ASHRAE | 23070 | Joiai i v | | LLLD | Silvei | | Fort Drum | ORTC | 90.1 2004 | >30% | Solar PV | | LEED | Silver | | | | ASHRAE | | Solar | | | | | Fort Jackson | AIT Phase 2 BCOF | 90.1 2007 | >30% | Thermal | | LEED | Silver | | Presidio of | | | | | | | | | Monterey | 1 MW Solar Array | | | | Solar PV | | | | Hunter Army | Construct CAB BLST | ASHRAE | | | | | | | Airfield | Facility | 90.1 2007 | >30% | | | | | | Hunter Army | Construct ASAP | ASHRAE | | | | | | | Airfield | facility | 90.1 2007 | >30% | | | | | | | Construct | | | | | | | | Hunter Army | Engagement skills | ASHRAE | | | | | | | Airfield | trainer | 90.1 2007 | >30% | | | | | | Hunter Army | | ASHRAE | | | | | | | Airfield | Construct AFS BLST | 90.1 2007 | >30% | | | | | | | Construct 1st and | | | | | | | | | 2nd HBCT BLST | ASHRAE | | | | | | | Fort Stewart | facility | 90.1 2007 | >30% | | | | | | Ft. Ctt | Construct ASAP | ASHRAE | . 200/ | | | | | | Fort Stewart | facility | 90.1 2007 | >30% | | | | | | Fort Stowart | Construct ACS bldg | ASHRAE | >200/ | | | | | | Fort Stewart | Construct ACS bldg | 90.1 2007
ASHRAE | >30% | | | - | | | Fort Stewart | Renovate Bldg 443 | 90.1 2007 | >30% | | | | | | . S. t. Stewart | Renovate Mower | ASHRAE | 2 30/0 | | | | | | Fort Stewart | Processing Ctr | 90.1 2007 | >30% | | | | | | . S. t. Stewart | 1.0ccooning cti | ASHRAE | 2 30/0 | | | | | | Fort Stewart | Renovate DFAC | 90.1 2007 | >30% | | | | | | | Construct RFI/ACU | ASHRAE | | | | | | | Fort Stewart | Fielding Facility | 90.1 2007 | >30% | | | | | | Fort Stewart | Construct 4th BLST | ASHRAE | >30% | | | | | | | | | | | | | | | | | Efficiency | / Standard | F | Roof | Sustainal | bility Standard | |---------------------------------|---|---------------------|-------------|-------------------|---|-----------|-----------------| | Installation Name | Project Description | Standard | Performance | Roof
Attribute | Renewable
Energy
Technology
Type | Standard | Performance | | | facility | 90.1 2007 | | | | | | | 88th RSC | St Joseph MN ARC | ASHRAE
189.1 | >30% | | | LEED | Silver | | 81st RSC | Orangeburg SC ARC /
Land | ASHRAE
189.1 | >30% | | Solar PV | LEED | Silver | | 81st RSC | Greensboro NC ARC / Land | ASHRAE
189.1 | >30% | | | LEED | Silver | | 88th RSC | Rockford IL ARC /
Land | ASHRAE
189.1 | >30% | Solar PV | | LEED | Silver | | 99th RSC | Schenectady, NY
ARC | ASHRAE
189.1 | >30% | | | LEED | Silver | | 88th RSC | Fort Collins CO ARC | ASHRAE
189.1 | >30% | | | LEED | Silver | | 88th RSC | Fort Ben Harrison
ARC | ASHRAE
189.1 | >30% | | Solar PV | LEED | Silver | | 88th RSC | Homewood IL
Add/Alt | ASHRAE
189.1 | >30% | | Solar PV | LEED | Silver | | 88th RSC | St
Charles/Weldon Springs, MO ARC Fort McCoy | ASHRAE
189.1 | >30% | | | LEED | Silver | | Fort McCoy | Container Loading Facility | ASHRAE
189.1 | >30% | | | LEED | Silver | | Fort McCoy | NCOA PhIII - Billiting | ASHRAE
189.1 | >30% | | | LEED | Silver | | Arizona Army
National Guard | FMR ARMORY -
SOLAR ARRAY | ASHRAE
90.1 2010 | >10% | Solar PV | | LEED | Gold | | Colorado Army
National Guard | Costruction of new facility. | ASHRAE
90.1 2004 | Met | | | LEED | Met | | Colorado Army
National Guard | Costruction of new facility. | ASHRAE
90.1 2007 | Met | | | LEED | Silver | | Hawaii Army
National Guard | Brigade Readiness
Center | ASHRAE
90.1 2004 | >30% | Cool | | LEED | Silver | | Idaho Army
National Guard | ORTC Phase 1 -
Barracks & Dining
Facility | ASHRAE
90.1 2010 | >30% | Solar PV | | | | | Idaho Army
National Guard | TUAS | ASHRAE
90.1 2010 | >30% | | Solar PV | | | | Illinois Army
National Guard | 59,410 SF Readiness
Center for the 404th
MEB. Includes a
geothermal system | | | | | | | | Kansas Army
National Guard | Ground Source Heat Pump Installation | ASHRAE
90.1 2007 | >30% | | | | | | Maine Army
National Guard | Brunswick AFRC | ASHRAE
90.1 2004 | >30% | Green | | LEED | Silver | | | | Efficiency | Standard | F | loof | Sustainal | oility Standard | |-------------------------------------|--|---------------------|-------------|-------------------|---|-----------|-----------------| | Installation Name | Project Description | Standard | Performance | Roof
Attribute | Renewable
Energy
Technology
Type | Standard | Performance | | Maine Army | Bangor Aviation | ASHRAE | | | | | | | National Guard | Building | 90.1 2004 | >30% | | | LEED | Silver | | Minnesota Army | | ASHRAE | | | | | | | National Guard | Construct FMS | 90.1 2004 | >30% | Solar PV | | LEED | Silver | | Minnesota Army | | ASHRAE | | Solar | | | | | National Guard | Construct FMS | 90.1 2004 | >30% | Thermal | | LEED | Silver | | Missouri Army | | ASHRAE | | | | | | | National Guard | solar wall | 90.1 2007 | >30% | | | LEED | Silver | | NAS Jacksonville
FL | BAMS Trainer | ASHRAE
90.1 2007 | | | | | | | NAS Jacksonville
FL | P-8A Maintenance
Training Facility | ASHRAE
90.1 2007 | | | | | | | NSA
Mechanicsburg
PA | NOSC Pittsburgh | ASHRAE
90.1 2004 | | | | | | | NSS Norfolk
Naval Shipyard
VA | Controlled Industrial Facility | ASHRAE
90.1 2004 | | | | | | | Camp
Lemonnier
Djbouti | General Warehouse | ASHRAE
90.1 2004 | | | | | | | NSA Andersen | Combat Comm
Transmission Facility | ASHRAE
90.1 2007 | >30% | | | LEED | Silver | | NGA A | Conventional Munition | ASHRAE | 2007 | | | 1550 | C:I | | NSA Andersen | Maintenance Facility | 90.1 2007 | >30% | | | LEED | Silver | | NSA Andersen | Air Fraight Torminal | ASHRAE | >30% | | | LEED | Cilvor | | | Air Freight Terminal Red Horse Cantonement | 90.1 2007
ASHRAE | | | | | Silver | | NSA Andersen | Operations Facility | 90.1 2007 | >30% | | | LEED | Silver | | NAS Whiting | Applied Instruction | ASHRAE | | | | | | | Field Milton FL | Facility, EOD Course Air Traffic Control | 90.1 2004 | | | | | | | NAVSTA ROTA | | ASHRAE | | | | | | | SP | Tower | 90.1 2010 | | | | | | | NCA Dabrain | Operations and | ASHRAE | | | | | | | NSA Bahrain | Support Facilities EOD Operation | 90.1 2004
ASHRAE | | | | | | | NSA Bahrain | Building | 90.1 2004 | | | | | | | | | Efficiency | Standard | F | Roof | Sustainability Standard | | |---|---|---------------------|-------------|---------------------------|---|-------------------------|-------------| | Installation Name | Project Description | Standard | Performance | Roof
Attribute | Renewable
Energy
Technology
Type | Standard | Performance | | | | ASHRAE | | | | | | | NSA Bahrain | BEQ | 90.1 2004 | | | | | | | NSA Bahrain | Recreation Center | ASHRAE
90.1 2004 | | | | | | | NAVBASE
Coronado San
Diego CA | Rotary Hangar | ASHRAE
90.1 2004 | | | | | | | NAVBASE Kitsap
Bremerton WA | EHW Security Force
Facility | ASHRAE
90.1 2007 | | | | LEED | Silver | | NSA South
Potomac
Dahlgren VA | Agile Chemical
Facility, Phase 2 | ASHRAE
90.1 2004 | | | | | | | Anderson AFB,
Guam | Combat Communications Transmission System Facility | ASHRAE
90.1 2007 | 30% | Cool,
Solar PV | | LEED | Silver | | Anderson AFB,
Guam | Combat Communications Maintenance Facility | ASHRAE
90.1 2007 | 32% | Cool,
Solar PV | | LEED | Silver | | Fairchild AFB,
WA | Fitness Center | ASHRAE
90.1 2007 | 42% | Cool,
Solar
Thermal | | LEED | Gold | | Anderson AFB,
Guam | Guam Strike
Conventional
Munitions
Maintenance Facility | ASHRAE
90.1 2007 | 20% | TBD | | LEED | Silver | | Fort Sam
Houston, San
Antonio, TX | BRAC-Joint Base San
Antonio
Headquarters Facility
Brac-502 ABW BOS
Administration
Facility | ASHRAE
90.1 2007 | 21% | Cool,
Solar
Thermal | | LEED | Silver | | Nellis AFB, NV | Add Alter F-35a
Munitions Maint
Facilities | ASHRAE
90.1 2007 | 30% | Solar PV | | LEED | None | | Grandforks AFB,
ND | Consolidated
Security Forces
Facility | ASHRAE
90.1 2007 | 37% | Cool,
Solar
Thermal | | LEED | Silver | | Holloman AFB,
NM | Const Medical
Facility | ASHRAE
90.1 2007 | 30% | Cool,
Solar
Thermal | | LEED | Silver | | Hurlburt AFB, FL | Flight Test Operations Facility | ASHRAE
90.1 2007 | 30% | Cool,
Solar PV | | LEED | Certified | | | | Efficiency | / Standard | F | Roof | Sustainal | Sustainability Standard | | |-------------------|-----------------------|------------|-------------|-------------------|---|-----------|-------------------------|--| | Installation Name | Project Description | Standard | Performance | Roof
Attribute | Renewable
Energy
Technology
Type | Standard | Performance | | | | Recruit/Family | | | Cool, | | | | | | Lackland AFB, | Inprocessing & | ASHRAE | | Solar | | | | | | TX | Information Center | 90.1 2007 | 30% | Thermal | | LEED | Gold | | | Peterson AFB, | Construct Child | ASHRAE | | Cool, | | | | | | СО | Development Center | 90.1 2007 | 9% | Solar PV | | LEED | Gold | | | | | ASHRAE | | Cool, | | | | | | Luke AFB, AZ | F-35 ADAL AMU | 90.1 2007 | 42% | Solar PV | | LEED | Gold | | | | F-35 Squadron Ops | ASHRAE | | Cool, | | | | | | Luke AFB, AZ | Facility | 90.1 2007 | 44% | Solar PV | | LEED | Gold | | | | | | | Cool, | | | | | | | Air Traffic Control | ASHRAE | | Solar | | | | | | McConnell AFB | Tower | 90.1 2007 | 30% | Thermal | | LEED | Silver | | | | Add Alter F-35A Fuel | | | | | | | | | | Cell Maintenance | ASHRAE | | Cool, | | | | | | Nellis AFB, NV | Hangar | 90.1 2007 | 30% | Solar PV | | LEED | None | | | Seymour- | Radar Approach | | | | | | | | | Johnson AFB, | Control Complex, Ph | ASHRAE | | Cool, | | | | | | NC | 1 | 90.1 2007 | 30% | Solar PV | | LEED | Silver | | | | | | | Cool, | | | | | | | Aeromedical | ASHRAE | | Solar | | | | | | Scott AFB, IL | Evacuation Faciuty | 90.1 2007 | 38% | Thermal | | LEED | Gold | | | | , | | | Cool, | | | | | | | SOF Simulator | ASHRAE | | Solar | | | | | | Hurlburt AFB, FL | Facility | 90.1 2007 | 28% | Thermal | | LEED | Silver | | | | F-22 Add/Alter | | | Cool, | | | | | | | Hangar Bay LO/CR | ASHRAE | | Solar | | | | | | Langley AFB, VA | Facility - TFI | 90.1 2007 | 32% | Thermal | | LEED | Gold | | | Defense Supply | | | | | | | | | | Center | Replace Public Safety | ASHRAE | | | | | | | | Columbus | Facility | 90.1 2007 | >25% | | | LEED | Silver | | | Defense Supply | | | | | | | | | | Center | AT Enhancements - | ASHRAE | | | | | | | | Columbus | New Entrance | 90.1 2007 | >30% | | | LEED | Silver | | | | | ASHRAE | |] | | | | | | Susquehanna | New HQ building | 90.1 2007 | >40% | Solar PV | | LEED | Silver | | | | Solar Thermal Wall - | | | | Solar | | | | | Susquehanna | EDC | | | | Thermal | | | | | Fort Meade | North Campus Utility | | | | | | | | | Campus | plant | | | Solar PV | | | | | | Fort Meade | South Campus Utility | | | | | | | | | Campus | Plant | | | Solar PV | | | | | | NSA @ ADF- | | | | | | | | | | Colorado | Denver SOC | | 1 | Green | | | | | (This page is intentionally left blank) ## **APPENDIX K** ## **UTILITY PRIVATIZATION REPORT** ## Introduction Reliable energy supplies and utilities are essential to support military missions and the quality of life of our military personnel and their families. Since enactment of the utilities privatization authorities in 1997, the Department has analyzed most of its inventory of utility systems and conveyed systems where it was economically efficient and where it did not undermine national security. Only 601 of its 2,609 core systems remain to be studied. Privatized systems include electric, water, wastewater, and natural gas. The Department of Defense (DoD) welcomes this opportunity to describe its utilities privatization (UP) efforts as requested by the House Committee on Armed Services in its report (H.R. 112-78) to accompany H.R. 1540, the National Defense Authorization Act for Fiscal Year 2012, Public Law (P.L.) 112-81. - Section 1 of this report provides an update of the report elements included in section 2823(f) of the National Defense Authorization Act for Fiscal Year 2006 (P.L. 109-163). - Section 2 provides an assessment of whether it would be beneficial to leverage utilities privatization as part of agency initiatives to increase use of renewable energy and to conserve water. # Section 1 – Update Historically, installations have been unable to upgrade or maintain utility systems due to inadequate funding and
competing management priorities. To address this situation, Congress authorized the Service Secretaries, under 10 U.S.C. § 2688, to analyze and determine the feasibility of conveying a utility system, or part of a system, to a municipal, private, regional, district, or cooperative utility company or other entity. This initiative affords the Department the opportunity to harness private sector capabilities and capital to improve the quality of the utility distribution service at DoD installations. The National Defense Authorization Act for Fiscal Year 2006, Public Law 109-163, Section 2823(f), (119 Stat. 3517) requested that the Secretary of Defense submit a report describing the use of 10 U.S.C. § 2688 authority to convey DoD utility systems. (An excerpt of the language requesting the report is at Appendix A.) House Report 112-78 to accompany H.R. 1540, the National Defense Authorization Act for Fiscal Year 2012, P.L. 112-81, requested an update of the 2006 report. For each of the eight (8) reporting items requested by P. L. 109-163, the Department has provided the statutory wording in bold italics and prepared a written update to the 2006 report below. # 1. Economic Analysis Methodology and Guidance "A discussion of the methodology by which a military department conducts the economic analyses of proposed utility system conveyances under section 2688 of title 10, United States Code, including the economic analysis referred to in subsection (a)(2) of such section, and any guidance issued by the Department of Defense related to conducting such economic analyses." Since the inception of the UP Program in 1997, the Department has been monitoring the economic analyses of proposed conveyances and issuing guidance as necessary to support and guide the program. Issued guidance since the National Defense Authorization Act for Fiscal Year 2006 includes: - In March 2006, the Under Secretary of Defense for Acquisition, Technology and Logistics (USD AT&L) issued Supplemental Guidance for the UP Program. The National Defense Authorization Act for Fiscal Year 2006 had added several provisions to 10 U.S.C. § 2688 to facilitate the Department's ongoing efforts to complete evaluations on all remaining utility systems. In response, the Department of Defense provided guidance to assist the Military Departments with implementing these changes in the UP program. - O Directed the Military Departments to include an explanation within the economic analysis as to how margin of error considerations are addressed in developing independent government cost estimate and carried forward in the price analysis and cost realism report. - Allowed the Military Departments to obtain fair market value through means other means than cash payments or rate credits, if proven to be in the best interest of the government. - o Re-delegated to the Secretaries of the Military Departments and the Director of the Defense Logistics Agency the authority to determine the cost effectiveness of a contract term in excess of 10 years, but not to exceed 50 years, pursuant to 10 U.S.C. § 2688(d)(2). It further instructed the methodology for analyzing the longer term contract without requiring separate proposals from the Offerors. - O Placed a temporary limitation on conveyance authority for systems privatized during each of fiscal years 2006 and 2007, the number of utility systems under 10 U.S.C. § 2688 to not exceed 25 percent of the total number of utility systems determined to be eligible for privatization under this authority as of January 6, 2006. - In September 2010, the USD AT&L issued Supplemental Guidance for the Utilities Privatization Program. The National Defense Authorization Act for Fiscal Year 2010 had changed several provisions to 10 U.S.C. § 2688. In response, the Department of Defense provided guidance to assist the Services with implementing these changes in the UP program. - o Required that Military Departments satisfy the new requirements in 10 U.S.C. § 2688 (a)(2)(ii), which stated that the economic analysis must demonstrate that the - conveyance of the utility system would reduce the long-term cost to the United States by ten percent of the long-term cost for provision of the utility services. - o Imposed a five-year waiting period applicable to subsequent efforts to privatize a utility system, or a part of a system, under 10 U.S.C. § 2688, or to convert the operation of the system, or a part of the system, from government employees to a private contractor under 10 U.S.C. § 246l. - o Restricted Public-Private competitions under 10 U.S.C. § 2688 requiring they not be pursued while a public-private competition under 10 U.S.C. § 2461 is being conducted for that utility system. - In March 2011, the USD AT&L issued a Class Deviation from FAR Part 31 for qualified contracts when awarded in conjunction with the conveyance of a utility system under 10 U.S.C. § 2688. The applicability of this deviation extended to all qualified contracts awarded as of August 31, 2010. The class deviation remains in effect until it is incorporated into the DFARS or is otherwise rescinded. It replaced and updated a previous deviation granted in the Contract Pricing Guide in 2004. - The National Defense Authorization Act for Fiscal Year 2012 changed several provisions to 10 U.S.C. § 2688 to facilitate the Department's ongoing efforts to complete evaluations on all remaining utility systems. The Department of Defense is currently drafting guidance to assist the Military Departments with implementing these changes in the UP program. - Removed the restriction that a Secretary of a Military Department must not enter into a contract to convey a utility system, or part of a system, until the Secretary submits an economic analysis to the congressional defense committee that demonstrates that the long-term economic benefits exceeds the long-term costs to the United States; that the conveyance will reduce the long-term costs to the United States by ten percent; and that the economic analysis incorporate margins of error in the estimates. - Removed the requirement to wait 21 days after submission of the economic analysis to the congressional defense committee prior to conveying a system, or part of a system. - o Removed the five-year waiting period applicable to subsequent efforts to privatize a utility system, or a part of a system, under 10 U.S.C. § 2688, or to convert the operation of the system, or a part of the system, from government employees to a private contractor under 10 U.S.C. § 2461. - Removed the requirement that the economic analysis submitted to the congressional defense committee include an explanation of the need for a contract term longer than ten years and the comparison of costs between a ten year contract and the longer-term contract. - Removed the requirement that the Secretary of the Military Departments report to the congressional defense committees on a quarterly basis on conveyances made under 10 U.S.C. § 2688. - o Removed the requirement that the Secretary of the Military Department shall consider any such contribution for assistance for construction, repair, or replacement of utility systems in the economic analysis required under 10 U.S.C. § 2688 (a)(2). The changes in requirements to 10 U.S.C. § 2688 as a result of the National Defense Authorization Act for Fiscal Year 2012 do not relieve the Military Departments from conducting sound economic analyses to support decisions regarding conveyance of utility systems under the authority of 10 U.S.C. § 2688. In addition to the guidance issued by the USD AT&L for UP, the Military Departments must conduct their analyses in accordance with OMB Circular A-94, Guidelines and Discount Rates for Benefit-Cost Analysis of Federal Programs; DoDI 7041.3, Economic Analysis for Decision-making; DoDI 4170.11, Installation Energy Management; as well as individual Military Department guidance, instructions and policy. #### 2. Reliability of Economic Analyses "A list of the steps taken to ensure the reliability of completed economic analyses, including post-conveyance reviews of actual costs and savings to the United States versus the costs and savings anticipated in the economic analyses." To assist the Military Departments in conducting the required economic analyses, the Deputy Under Secretary of Defense for Installations and Environment (DUSD (I&E)) developed the Utility Privatization Economic Analysis Support Tool (UPEAST). UPEAST was approved for use in 2002 as part of the source selection process to determine whether it was economical to privatize a utility system. The DUSD (I&E) issued guidance directing DoD Components to use the UPEAST model, or a comparable cost model, to conduct the required life cycle cost analysis. While the Navy, Army, and Defense Logistics Agency used UPEAST, the Air Force developed a similar model known as the Certified Economic Analysis (CEA) model. Due to changes in technology and the cost to convert the outdated operating system, UPEAST is no longer maintained by OSD. The Air Force continues to update and utilize its CEA model while the Army and Navy are developing their own economic models which are pending approval of OSD. The USD AT&L provides the Military Departments guidance, assigns responsibilities, and prescribes procedures for DoD installation energy management, including UP, in DoDI 4170.11, which was revised and updated by USD AT&L in December 2009. DoDI 4170.11 provides direction in conducting Margin of Error Analysis and the elements of government cost estimates, contractor cost estimates, cost realism and risk assessment. The DoDI 4170.11 also directs Military Departments to conduct a post-conveyance review of each privatized system 2 to 3 years after award or 1 year after the first price re-determination, whichever is later. The post-conveyance review is to include, at a minimum, joint detailed inventory, updated list of requirements reflecting changes, updated list of
transition requirements, updated list of deficiencies, contract cost changes due to updated inventory, contract cost changes due to new connections or disconnects, and description of inventory changes due to connections and disconnects. Costs are to be summed over the period from award to analysis and compared to projections. Record of the original Government estimate and contract cost shall be maintained until the analysis is performed and all analysis results are to be maintained until analysis of all conveyances is complete. DUSD (I&E) has now initiated a formal post-award review to evaluate the extent to which actual costs correspond to those in the economic analyses performed prior to award. The study will evaluate privatized systems at six representative installations across the three military services. This review will provide a summative evaluation of the costs those installations and systems. It will also provide an analytical framework for evaluating the rest of the privatized inventory. ## 3. Cost and Savings of Conveyances "A review of the costs and savings to the United States resulting from each utility system conveyance carried out under such section." Military installations in the United States, its Territories, and in foreign countries are served by 2,609 core utility systems. These core systems include electric, water, wastewater, and natural gas. Table 1 below provides a summary of the status of the privatization of core systems. **Table 1 – Core Utility Systems** | | Tuble 1 Core Centry Systems | | | | | | | | | | | |---------------------|-----------------------------|-----------------------|---------------------------------|---------------------|-------|--|--|--|--|--|--| | Location | Privatized ² | Exempted ³ | Owned by
Others ⁴ | Active ⁵ | Total | | | | | | | | United States | 321 | 675 | 67 | 596 | 1,659 | | | | | | | | U.S.
Territories | 3 | 16 | 6 | 5 | 30 | | | | | | | | Overseas | 236 | 0 | 684 | 0 | 920 | | | | | | | | Total | 560 | 691 | 757 | 601 | 2,609 | | | | | | | ^{*} Data current as of December 2011 Since UP was authorized in 1997, approximately 21 percent of DoD systems are privatized, 26 percent are exempted, and 30 percent are already owned by a private entity. The remaining 23 percent, or 601 core systems, remain eligible for privatization or are pending completion of evaluation. ² "Privatized" includes systems privatized under the authority of 10 U.S.C. §2688 as well as those privatized under separate authority including 10 U.S.C. §2671. ³ "Exempted" includes systems exempted from privatization for security or economic reasons. ⁴ "Owned by Others" includes systems that provide core utility services on an installation but were built and maintained by an entity other than the U.S. Government. This category also includes systems that are "abandoned in place" by the DoD and subsequently rebuilt and maintained by an entity other than the U.S. Government. ⁵ "Active" includes all systems that DoD owns but has neither privatized nor exempted. Figure 1 – Status of UP Systems To assist the Services in executing their UP program, the DUSD(I&E) monitors progress, maintains an inventory and status of utility systems, and provides updates to program guidance. All legislative and policy documents for the UP program can be found on the DUSD(I&E) website at: http://www.acq.osd.mil/ie/energy/utilities/utilities.shtml. Privatization of non-core military functions, such as ownership and operation of utility systems, is a method to gain long-term cost savings and to capture the benefits of private sector financing and technical expertise. UP provides alternative financing for system infrastructure improvements and a utility provider capable of operating the systems in a technically effective and efficient manner. Because financing costs are amortized over time, UP provides minimal short-term savings. However, the long-term pay-off is a better way of doing business using the private sector's talent and technology to improve our utility infrastructure. Installations realize a potential savings over the long term through modernized and more reliable systems. Since 1997, the DoD has entered into contracts to privatize core utility systems which will avoid approximately \$5 billion in recapitalizing and operating the systems to industry standards. #### 4. Fair Market Value "A discussion of the feasibility of obtaining consideration equal to the fair market value of a conveyed utility system, as authorized in subsection (c) of such section, and any guidance issued by the Department of Defense related to implementing that requirement, and the effect of that requirement and guidance on the costs and savings to the United States resulting from procuring by contract the utility services provided by the utility system." Information provided in the March 2006 response to P. L. 109-163 remains relevant and no update is applicable. #### 5. Effects of Permanent Conveyance "A discussion of the effects that permanent conveyance of ownership in a utility system may have the ability of the Secretary of a military department to renegotiate contracts for utility services provided by the utility system or to procure such services from another source." At this point in the UP program, we do not have sufficient information to draw any meaningful conclusions about the effects of permanently conveying ownership of systems. #### 6. Reversion "A comparison of the value of contracts to permanently convey ownership in a utility system versus contracts that include reversion of the utility system to Government ownership at the end of a specified contractual period with regards to contract terms, short- and long-term costs to the Government, system condition at the end of the contract, liability and costs associated with termination before the end of a contract, and available courses of action to address problems and other issues raised during and after the contractual period." Information provided in the March 2006 response to P. L. 109-163 remains relevant and no update is applicable. # 7. Program Oversight "A discussion of the efforts and direction within the Department of Defense to oversee the implementation and use of the utility system conveyance authority under this section and to ensure the adequacy of utilities services for a military installation after conveyance of a utility system." The 2006 report included extensive information on DOD efforts to provide oversight. Items 1-3 above discuss the implementation of legislation since the 2006 report and the initiation of a post-conveyance review of the UP program. ## 8. Impact to Base Operating Budgets "A discussion of the effect of utility system conveyances on the operating budgets of military installations at which the conveyances were made." As stated in item 2, DUSD (I&E) has initiated a formal post-conveyance review to evaluate the extent to which actual costs correspond to those in the economic analyses performed prior to award. This study will discuss the impact of actual contract costs on military installation operations. # Section 2 – Renewable Energy, Water Conservation, and UP #### Renewable Energy – and UP Privatization has the potential to leverage the use of renewable energy on military installations by combining greater system reliability, emerging technology, and advanced construction timeframes. Efficient use of utility scale generated electricity, regardless of its fuel source, is dependent on the various components that comprise the generation, transmission, and distribution systems. Energy is lost in the form of heat as it flows through the transformers, regulators, lines, conductors, and meters that make up the distribution system. This is referred to as system loss. By replacing or upgrading equipment, the amount of resistance can be reduced thereby reducing system loss. ⁶ Because renewable energy is generally more expensive than nonrenewable energy, the cost of system loss is greater when electricity is generated, and subsequently lost, with renewable sources such as wind and solar. Without improvements to the distribution systems, if they are beyond their useful life or are utilized beyond their rated capacity, the economic value of system loss will increase. When renewable systems, and particularly solar systems, are located on the installation, the system loss can be significantly reduced due to the shorter transmission distances. UP provides the upfront capital required to replace or upgrade equipment while ensuring a well-qualified contractor performs the operations and maintenance needed to keep the system functioning in accordance with industry standards. Privatizing utilities also provides DoD with alternative financing for improvements and modernization of its distribution systems required to exploit distributed generation, meet the standards of IEEE 1547 (Institute of Electrical and Electronics Engineers) and advance the development of microgrids on installations. In addition, where installations have already installed and own distributed generation assets, 10 U.S.C. §2688 allows for the conveyance of those assets. The U.S. Government Accountability Office (GAO) has cited several advantages to the use of alternative financing for DoD renewable energy projects, including the use of contractors with expertise to operate and maintain renewable energy projects and the ability to enter into cost-effective financing methods. UP, while not cited by the GAO as a potential approach to addressing renewable energy projects, has the potential to assist DoD in meeting some of its challenges in exploiting renewable energy. ⁶ T. Hoff and D.S. Shugar, "The Value of Grid-Support Photovoltaics in Reducing Distribution System Losses," IEEE Transaction on Energy Conversion, Vol. 10, No. 3, September 1995, pp. 569-576 ⁷ Department of Energy, Energy Information Administration, *Annual Energy Outlook 2011*, DOE/EIA-0383, (Washington, DC, April
11, 2011) #### Water Conservation - and UP Privatization provides installations with an additional option to address supply side water conservation. Under a privatized scenario, installations have the ability to modernize and repair aging water storage and distribution systems while amortizing the costs over the life of the system thereby lowering upfront government funding requirements when compared to continued government ownership. Reductions in commodity costs can be achieved while ensuring the system continues to deliver with minimal loss through routine preventive maintenance. Executive Order 13514, Federal Leadership in Environmental, Energy, and Economic Performance, October 5, 2009, established a goal of reducing consumption intensity by two percent per year, or 16 percent overall, by 2015 relative to a 2007 baseline. In FY2010, DoD facilities consumed over 101,000 million gallons of potable water (Figure 1), with the Military Departments accounting for 98 percent of total DoD consumption. Total DoD consumption decreased 8.7 percent from FY2009 consumption levels, which was driven primarily by a significant decrease in Army potable water consumption in FY2010. Figure 2 – DoD Potable Water Consumption Trend FY2008-2010* In an effort to decrease water consumption the Army initiated a number of water-saving initiatives related to utilities privatization, including the replacement of a 20 year-old water distribution system at Fort Rucker and the development of a non-potable landscape irrigation distribution system to reduce demand on the potable water supply at Fort Gordon. Leak detection and repair programs, in conjunction with water audits and the installation of meters and low-flow water efficient fixtures, provide options for installations to address both the supply and demand side of water conservation. Water loss from distribution systems can be significant and can occur for an extended period of time before it is detected. In a 2003 study by ^{*} DoD Components are accounted for in DoD trend line the American Water Works Association, water distribution systems measured losses ranging from 15 to 35 percent. DoD sites can avoid similar losses if early detection and repair processes are in place. ⁸ U.S. Environmental Protection Agency, Control and Mitigation of Drinking Water Losses in Distribution Systems, EPA 816-R-10-019, November 2010. # **Conclusion** Utilities privatization is a valuable tool in providing improved services to our installations and will continue to serve as a viable option for the management of DoD assets. UP has improved energy security at our installations through higher system reliability, implementation of industry standards and best practices, and adoption of emerging technology with the advantage of amortized payments over a defined period. Conversely, DoD-owned systems have historically experienced some order of disrepair due to competing budget priorities. Particularly in times of tightly constrained resources, the military services tend to defer utility system maintenance and repair in favor of other priorities. In many cases, utilities are fixed only when they fail. With its consistent must-pay funding, UP can offer a better way of doing business in that infrastructure is maintained and recapitalized at the end of its life cycle, thus significantly improving energy security and reliability. Where technically feasible and cost effective, the Department will integrate its various infrastructure and energy programs to meet the goals of renewable energy and water conservation. This commitment to the disciplined distribution of resources for high-priority activities encourages collaboration among our stakeholders that continues the tradition of groundbreaking ideas generated by innovative minds in the private and public sectors. # Appendix B # **Key UP and Facilities Energy Terminology** - **Distributed generation** consists of small-scale generating assets that are strategically sited at the individual building/facility where the power is needed. Power from distributed generation may be configured to energize a single facility or they may be configured to flow power into the distribution system to be consumed within a local area. Distributed generation technologies include microturbines driven by wind, photovoltaic systems, fuel cells, concentrating solar systems and small modular bio-power. - Enhanced Use Lease a method for funding construction or renovations on military property by allowing a private developer to lease underutilized property, with rent paid by the developer in the form of cash or in-kind services. - Energy Savings Performance Contract contract using an Energy Savings Company (ESCO) that uses private sector investment to provide the upfront capital to install or repair energy saving systems - **Microgrids** local power networks that use distributed energy resources and manage local energy supply and demand. Although microgrids would typically operate connected to a bulk power transmission and distribution system, they would have the ability to pull themselves off the grid and function in island mode when necessary to increase reliability for the local load. 9 - **Utility Energy Service Contracts** public utility sponsored programs that encourage energy-efficiency improvements by offering financial incentives (rebates), subsidies, or other support to their customers for installation of energy-efficient technologies. - **Utility scale** renewable projects that are large, higher voltage, centrally located generation facilities which produce power that is transmitted and distributed to many customers. In most cases, larger scale, off-grid, electrical generation systems are non-DoD owned and operated. - ⁹ Z. Ye, R. Walling, N. Miller, P. Du, K. Nelson, "Facility Microgrids" prepared for the National Renewable Energy Laboratory, May 2005. #### **APPENDIX L** ## **CONTACT INFORMATION** Please contact the following individuals with questions regarding the FY 2012 AEMR: Ariel Castillo, Ph.D. ODUSD(I&E) Tel: 571-372-6858 Ariel.Castillo@osd.mil Lisa Thompson ODUSD(I&E) Tel: 571-372-6857 <u>Lisa.Thompson.ctr@osd.mil</u> (This page is intentionally left blank) #### **APPENDIX M** #### **REFERENCES** Energy Information Administration, *Annual Energy Review 2013: Energy Consumption by Sector and Source* [on-line source] (Washington, DC , 2013, accessed February 4, 2013); available from http://www.eia.gov/oiaf/aeo/tablebrowser/#release=EARLY2012&subject=0-EARLY2012&table=2-EARLY2012®ion=1-0&cases=full2011-d020911a,early2012-d121011b; Internet. ICF International, *Solar Energy Development on Department of Defense Installation in the Mojave and Colorado Deserts* [on-line source] (January 2012, accessed May 24, 2012); available from http://www.icfi.com/insights/reports/2012/full-report-solar-energy-development-on-department-of-defense-installations-mojave-colorado-deserts; Internet. U.S. DOE, Energy Efficiency and Renewable Energy, Federal Energy Management Program, *Guidelines Establishing Criteria for Excluding Buildings* [online source] (Washington, D.C., 2006, accessed March, 18 2013); available from http://www1.eere.energy.gov/femp/pdfs/exclusion_criteria.pdf; Internet.